

VETERANS CHRONICLE

FRIDAY, February 15, 2019

Blinded veteran sees the way to help others with vision needs

By Robert (Dale) Stamper

I have been a member of the Blinded Veterans Association (BVA) since 1968. I lost my sight due to injuries sustained when wounded on Jan. 6, 1968, in Vietnam. I have been actively involved with veterans,

especially blinded veterans, for the past 20 years. I have served as chaplain and chapter commander of DAV Fort Sherman 9. I have been on the BVA National Board of Directors since 2007, and served as director of District 4, an area that covered 11 Western states. I was elected national secretary in 2011. I am finishing up my time on the board as the immediate past president. In 1968, shortly after losing my sight, I attended the VA Western Blind Rehabilitation Center in Palo Alto, Calif. where I gained the skills I needed to adjust to being blind. The blind rehab services provided by the VA are very good. I am concerned that many blinded veterans are not

aware of the programs. All visually impaired veterans honorably discharged are eligible for services, which includes low vision. Loss of sight does not have to be service-connected; many veterans receive blind rehab services as a result of macular degeneration, glaucoma and other conditions. The point of contact is the Visual Impairment Services Team (VIST) coordinator. VIST coordinators are located at most VA medical centers across the nation. If you know a veteran in the Spokane area that you believe would benefit from these services, contact VIST coordinator Suzanne Bennatt at (509) 434-7670 or visit Mann-Grandstaff VA Medical Center.

VETERANS CHRONICLE is published in *The Spokesman-Review* on the third Friday of every month to highlight the success stories, benefits and resources available for local veterans.

If you would like to share a veteran story or a “Did You Know” fact, contact info@VeteransHelpNet.com. For advertising information, contact (509) 459-5095 or advertising@spokesman.com.

VeteransHelpNet is a volunteer veteran support organization founded to serve veterans in Eastern Washington and North Idaho. It was conceived by a small group that believes a lot of veterans are not aware of the benefits and assistance available to them. The group came up with an awareness marketing idea that is centered around two focused messages:

- 1. Hey, Vets! “Did You Know?”** – Informational briefs sharing details about little-known or forgotten benefits that are available to veterans or their families.
- 2. Veteran Stories** – Articles about veterans who have received help or care through a benefit for themselves or family members. These stories celebrate the successes of veterans while also increasing awareness about the opportunities and resources available.

With these two focused messages, VeteransHelpNet intends to give hope and help to many veterans who have earned these benefits through their service.

To submit useful “Did You Know” facts and veteran stories, visit www.VeteransHelpNet.com. For more information, contact (509) 655-9266 or info@VeteransHelpNet.com.

HEY, VETERANS DID YOU KNOW

Tinnitus is one of the most common disabilities among veterans?

If you have ringing in your ears (tinnitus) and/or hearing loss that developed due to military service, you may be eligible for VA health care benefits and a monthly disability check. Contact a Veterans Service officer for more information. This is a free service and you do not need to belong to a specific organization to receive help.

WorkSource helps veteran find career path

Bob had a difficult time deciding what to do after his release from the Army. Injuries prevented him from pursuing a career using his existing welding and fabrication skills. He tried and changed his mind several times with various training programs, including Ultrasound Sonography and Aircraft Mechanic, but continued to struggle with job performance due to past injury. Each new field he tried put him in danger of exhausting his VA education benefits without a new career to show for it. WorkSource helped Bob assess his skills, abilities and limitations to determine which occupations would be a good fit. His unique skills in fabrication and eye for detail made him a promising candidate for the Orthotics and Prosthetics program at Spokane Falls Community College. Job opportunities in this field are rare in Spokane, but Bob's

willingness to relocate and his aptitude for the subject made it a great fit. Two years later, Bob returned to WorkSource for help finding a practicum required for graduation. A team effort resulted in a virtual interview with a hospital in Michigan, Bob's home state. They were so impressed that they offered him a paid practicum while he finished his certification, a promise of full-time employment after certification, and relocation cost reimbursement. We are proud to have been able to support this honorable veteran in achieving a sustainable and long-term career solution. *Provided by WorkSource, an equal opportunity employer/program. Auxiliary aids and services are available upon request to individuals with disabilities (Washington Relay 711).*

VOLUNTEER OPPORTUNITIES

Volunteer DAV Van Drivers are needed in Coeur d'Alene, Sandpoint and Spokane. If you can donate one day per week to drive disabled veterans, contact Jeannie Kyle at (509) 434-7019 for more information.

Newby-ginnings of North Idaho, Inc. provides basic necessities and essential household items to veterans, active military and their families at no cost. For volunteer opportunities, call (208) 619-6996. Hours of operation are Monday-Wednesday, 9 a.m.-5 p.m. 570 Clearwater Loop, Unit A, Post Falls, Idaho.

The Spokane Area Veterans Honor Guard (SAVHG) supports military funeral honors throughout the greater Spokane community and is a primary fixture at the Washington State Veterans Cemetery in Medical Lake. SAVHG conducts approximately 300 honors services annually. Volunteers to participate in military funeral honors are always needed. For additional information, contact Tom Christie Sr. at (509) 280-8162, or Tom Christie Jr. at (509) 216-7609.

HEY, VETERANS DID YOU KNOW

Special assistance is available to OIF and OEF veterans?

Veterans who are Washington residents and served in Iraq or Afghanistan are eligible for a one-time emergency assistance award from Washington Department of Veteran Affairs. Learn more at the Services for Veterans workshop at WorkSource Spokane on the first and third Monday of every month starting in March, 9:30 a.m. at 130 S. Arthur St. Call (509) 532-3120 or visit www.worksourcespokane.com. In Idaho, contact Department of Labor Veteran Services Representatives at 600 N. Thornton St., Post Falls or (208) 457-8789.

SERVICE. SACRIFICE. SUPPORT.

- Surprisingly affordable options for veterans and eligible family members.
- Full-time undergraduate day program
 - Evening undergraduate programs for working veterans
 - More than 20 graduate programs

whitworth.edu/veterans

Spokane County Regional Veterans Service Center

Spokane County Regional Veterans Services provides emergency financial services to indigent veterans, widows and their families. Funding for these programs is mandated by law and comes from county property tax revenues.

Emergency relief assistance is provided in voucher form to a specific vendor for the following emergency related needs: food and hygiene, rent (facing eviction), burial assistance, work clothing (limited availability), transportation, utilities (facing shut-off), training assistance and barriers to employment.

In partnership with the Washington Department

of Veteran Affairs (WDVA), there are **three Veteran Service Officers (VSOs)** and staff available to help you enroll in the VA system, answer questions, file claims and sign up for veteran services and benefits. Service officers are knowledgeable and skilled in forming comprehensive and lasting solutions for clients.

Spokane County Regional Veterans Service Center and the WDVA recently moved to a new facility at **1117 N. Evergreen Road**, open Monday-Friday, 8 a.m.-4 p.m. (closed for lunch, 12-1 p.m.).

First-time clients are encouraged to call before an office visit, review eligibility criteria and obtain qualifying documentation.

Call (509) 477-3690 or visit www.spokanecounty.org/1122/Veteran-Services for more information.

Find great savings with VA home loan

By Joe Walker
American Pacific Mortgage

A local veteran was looking for a home loan on a newly constructed manufactured home project. He had up to 5 percent down. He also had acceptable income, debt ratios and credit. The project total cost was \$300,000.

A 95 percent conventional manufactured home loan would require 5 percent down, or \$15,000 plus closing costs (approximately \$7,000). The mortgage insurance would be \$373.50 a month. By using a VA home loan,

the veteran was able to keep his down payment for a rainy day, get 100 percent financing and only had to pay closing costs. His VA loan does not have mortgage insurance and because he has a VA disability, his loan funding fee was waived.

This veteran saved \$15,000 out of pocket and has a payment that is over \$350 a month less than a conventional payment.

Ask a lender or Realtor for more information about VA Loan options and opportunities.

VA Benefits Navigator

The VA website features an easy-to-use digital tool called Benefits Navigator to help veterans and family members identify benefit eligibly.

It takes less than 20 minutes to complete a multiple-choice questionnaire regarding a veteran's service history to provide a list of benefits that you may be eligible to receive. Benefits Navigator can be used by veterans, service members and their

families. This online form keeps your personal information secure and can help begin the process of receiving earned benefits, including disability compensation, education and training, employment services, health care, home loan and housing-related assistance, life insurance, memorial benefits and pension. Visit explore.va.gov/benefits-navigator to get started.

Model WS18 WOOD BURNING STOVE

- UP TO 41,800 BTUs • UP TO 2,300 SQ. FT. HEATING CAPACITY • FIREBOX CAPACITY 2.0 CU. FT. • MAX LOG LENGTH 18"
- MOBILE HOME APPROVED
- 5 YEAR LIMITED WARRANTY

923310 **NOW ONLY \$1199⁰⁰ EA.**

ALL STOVES CARRY A FULL WARRANTY

Ziggy's HOME IMPROVEMENT

www.ziggys.com

SPokane, WA. (509) 467-4958

Spokane Valley, WA. (509) 922-1800

HAYDEN, ID. (208) 772-9511

POST FALLS, ID. (208) 777-1955

PRICES GOOD THRU 2/23/19

HEY, BUSINESSES DID YOU KNOW

You can qualify for tax breaks by hiring veterans?

The Work Opportunity Tax Credit (WOTC) is a federal tax incentive for businesses that hire candidates from certain target groups, including qualified veterans. Your company can reduce federal business taxes from \$2,400 to \$9,600 per eligible employee.

Apply online through a Secure Access Washington (SAW) account. All applications must be submitted within 28 days of the employee's start date. If you don't have a SAW account, register through WorkSourceWA.com.

We Thank You For Your Service!

Mention this ad, show us your military ID, and you will receive a **complimentary maintenance package** with the purchase of any new or used vehicle.

2019 Ford Escape SE 4x4

6 Speed Automatic, Keyless Entry, FordPass Connect, Fog Lamps, Auto Headlamps, much more.

1FMCU9GD8KUA26724
Stock # 1800925

WAS \$28,995 | NOW ONLY \$25,528

After \$1217 Wendle discount and \$2250 Factory Rebate. Active Duty, Reservists, Recent Veterans, and Retirees may qualify for an additional \$500 Ford Military Appreciation Rebate.

9000 N. DIVISION ST. @ THE "Y" 509.468.9000 WWW.WENDLE.COM

When you list your home for sale, accept the loan type offered to those who protect the land under it.

We believe in VA loans.

SPOKANE ASSOCIATION OF REALTORS®
EST. 1911

Our Community's
#1 Choice in
Hospice Care

“Every single patient, we’re identifying what their needs are and how we’re going to meet those needs. We do that from the context of being the oldest, largest and only community nonprofit.”

-Dr. Bob Bray
Hospice of Spokane Medical Director

Serving patients and families since 1977
Comfort. Dignity. Peace of Mind.
509.456.0438 hospiceofspokane.org

HEY, VETERANS DID YOU KNOW

You can make appointments for glasses and hearing aids?

Veterans enrolled with the VA don’t need a referral. Contact the Mann-Grandstaff VA Medical Center in Spokane for appointments. Call Audiology at (509) 434-7008 or Eye Clinic at (509) 434-7032 (appointments can also be made in Coeur d’Alene).

HOW CAN I GET HELP?

Every county and state has a Veteran Affairs office to answer questions about benefits and provide assistance. There are also other useful resources for veterans in the Inland Northwest.

GO ONLINE

VA.gov
The Department of Veterans Affairs website has resources on every topic relevant to veterans.

VA.gov/welcome-kit
The VA Welcome Guide covers all types of benefits and services available for veterans, new recruits, active service members and their families.

DAV9.com
Based in Post Falls, Disabled American Veterans Chapter 9 Fort Sherman shares links and information to both local and national help organizations for veterans.

Explore.VA.gov/benefits-navigator
Explore VA benefits and discover which ones you and your family may be eligible to receive.

IN PERSON

Spokane County Regional Veteran Service
1117 N. Evergreen Rd.,
Spokane Valley, WA
(509) 477-3690

Apply for emergency services, or have any benefits or service questions answered by 3 Veteran Service Officers (VSO) and staff.

North Idaho Veteran Services and Benefits Office
120 E. Railroad Ave., Post Falls, ID (208) 446-1092

Meet with a VSO or staff for help with VA benefits enrollment, claims or other veteran needs.

Goodwill Support Services for Veteran Families (SSVF)
130 E. Third Ave., Spokane, WA (509) 828-2449

SSVF helps homeless veterans and their families find housing and connects veterans with other support organizations.

BY PHONE

Spokane County Regional Veteran Service
(509) 477-3690

North Idaho Veteran Services and Benefits Office
(208) 446-1092

Veteran Crisis Line
1 (800) 273-8255, press 1

North Idaho Crisis Center
(208) 625-4884

Washington or Idaho 2-1-1
Dial “2-1-1” for health and human resources referrals.

BRIGHTON COURT ASSISTED LIVING COMMUNITY

Kombucha Basics

Sabrina Gonder
Get Healthy With Sabrina, CHHC, CMWA

Thursday, March 7
6:00 - 7:00 p.m.

Join our guest presenter Sabrina Gonder and learn the basics about Kombucha and the 7 top reasons to consume this healthy beverage!

Kombucha is an ancient living health drink made by fermenting tea and sugar with a Kombucha culture (SCOBY). The result can taste like something between sparkling apple cider and champagne, depending on what kind of tea you use. It’s not what you’d imagine fermented tea to taste like.

For more information or to reserve a seat please call (509) 926-4533

Brighton Court Assisted Living Community
1308 N. Vercler Rd.
Spokane Valley, WA 99216
www.PrestigeCare.com

Managed by
Prestige Senior Living, L.L.C.

Thank You For Your Service!
Veteran’s Always get 10% Off!

509.487-6093

1002 E. Wellesley, Spokane
(Corner of Nevada & Wellesley)

TACO JOHN’S

DEB PERISIAN
Your Real Estate Concierge

Licensed in WA & ID (208) 215-8565

GRI MRP

debpr@debperisian.com
www.DebPerisian.com

Military Relocation & Veteran Specialist

\$500 OFF ANY RV FOR VETERANS

PAYMENTS AS LOW AS \$99/MO

LIFETIME WARRANTY ON 5 YEAR AND NEWER RV'S

CLICKIT RV

(509) 260-8604
10606 N Newport Hwy (Just North of the Y)
clickitrv.com

MY EXPERIENCE MAKES A DIFFERENCE TO YOUR REAL ESTATE EXPERIENCE

JEANNETTE KARIS ABR CRS MRP SRES
Military Relocation Specialist
PCSing? Retired USAF spouse, been there done that
509 994 8246 | www.jkaris.realtor

RE/MAX OF SPOKANE RE MAX

A PLACE FOR THE FIBER ARTIST TO FIND AVENUES TO CREATE

The Hook & Needle Nook, LLC
A Home For Fiber artists

CLASSES • YARN • NEEDLES • SPINNING WHEELS LOOMS • WEAVING SUPPLIES

1508 N. Monroe Street, Spokane, WA 99201 • 509-368-9527
thehookandneedlenook.com • efwheeler@thehookandneedlenook.com

AutoMax & RV's

\$500 OFF any vehicle for Veterans

30 DAY MONEY BACK GUARANTEE*
NO PAYMENT FOR 3 MONTHS*
30 DAY WARRANTY*

WE FINANCE ANYONE!

(509) 703-7797
Corner of Lyons & Division • Spokaneautomax.com

QUANTUM FINANCIAL PLANNING SERVICES, INC.

At Quantum Financial Planning Services
we appreciate and have proudly supported
veterans since our inception in 1979
Thank you for your service!

1212 N Washington St. Suite 220 Spokane WA 99201
509-328-6653
www.quantumplanning.com

Adaptive monoskiing brings back confidence

By Brent King

After my U.S. Army training accident in July 1994, I had six months of rehabilitation as a paraplegic at the Seattle VA on the Spinal Cord Injury Unit. The rehab was top-notch and I learned many ways to navigate my new world from a wheelchair.

Once I was home, I didn't really know the direction I was going to go in life. I was an Airborne Infantry 2nd Lieutenant and now I was a disabled veteran. I would sleep a lot during the day and watch TV at night. Little did I know the cycle was soon going to burst.

My dad and the Spokane VA Chief of Prosthetics, Guy Lounsbury, decided I needed to attend the 1995 National Veterans Winter Sports Clinic in Crested Butte, Colo. They planned to get me skiing again, something I learned in a phone call from Guy.

I stated that I did not care to try skiing sitting down. He told me, "Tough, your tickets are in the mail and you're going." The old Vietnam Marine convinced me with his gruff and blunt words. It was the tough love that I needed at the time!

The date came to fly to Colorado and it was the second-best thing that could have happened to me at the time. Just before leaving to ski, I ran into a girl I knew from college; little did I know that she'd

become my future wife.

The skiing gave me my self-confidence back and pulled me out of my pity party. I was among 200 other disabled veterans who were smiling and having fun. Veterans have a special bond and we make a good time out of any venue!

The goal of a lot of adaptive ski clinics and camps is to introduce disabled veterans to the gear and how to use it. Once you're done with these events, there are many ways to obtain gear with the goal of being an independent adaptive skier. As veterans, adaptive gear can be provided if you qualify and show you will use the gear.

I have now been monoskiing for over 20 years. I've only missed a few seasons because of health issues. My 17-year-old twins hit the local ski hills with me now and we can get my wife to go once in awhile, too. This is a life sport that can put you on a level playing field with your family and friends.

If you're a veteran interested in adaptive skiing, I can help you reach the right contacts at the VA to see if you qualify for adaptive ski clinics and gear. Call (509) 939-4878 or email Bkinghomes@gmail.com for more information.

HEY. VETERANS DID YOU KNOW

You can get paid while you go to school?

Any veteran using a VA education benefit is eligible for a VA Work Study, which pays state minimum wage tax free.

Learn about your valuable education benefits at the Services for Veterans workshop at WorkSource Spokane on the first and third Monday of every month starting in March, 9:30 a.m. at 130 S. Arthur St. Call (509) 532-3120 or visit www.worksourcespokane.com.

In Idaho, contact Department of Labor Veteran Services Representatives at 600 N Thornton St., Post Falls or (208) 457-8789.

HEY. VETERANS DID YOU KNOW

Benefits are available for Vietnam veterans with Parkinson's disease or prostate cancer?

Due to presumed exposure to Agent Orange in Vietnam, these are two of 14 currently listed presumptive diseases that automatically qualify veterans to receive VA health care benefits and a monthly disability check.

For more information, contact the Spokane County Regional Veterans Services at (509) 477-3690 or the North Idaho Veteran Services and Benefits at (208) 446-1092.

Veteran success begins with trust

Veterans should know that coming to WorkSource Spokane isn't always about employment.

Trish, a homeless veteran, wasn't ready for employment when she first arrived at WorkSource. She had spent nearly three years hitchhiking to Spokane from Florida. She experienced very unsafe situations and trauma during that harrowing experience, which was compounded by trauma she had experienced in the military. She had also lost trust in the VA system after asking for help in Florida but not receiving assistance.

Unbeknownst to Trish, the VA had awarded her a pension but had not been able to contact her due to her homelessness. After three years, her pension had accumulated a substantial amount. With the WorkSource team's encouragement, understanding and ability to build trust, Trish was willing to let them reconnect her to the VA system. She was able to access her pension funds, which immediately got her out of her homeless situation and renewed her trust in the veteran services she'd earned through her honorable service.

Whatever the struggles a veteran is facing, veteran representatives at WorkSource are familiar with all the community resources available to help local veterans.

Provided by WorkSource, an equal opportunity employer/program. Auxiliary aids and services are available upon request to individuals with disabilities (Washington Relay 711).

A proud partner of the [AmericanJobCenter](#) network

You don't have to be a corporate type to like corporate bonds

JPMORGAN CHASE & CO

2.744%*

Yield to call

Next call 8/15/2020 @ \$100
Final Maturity 08/15/2021

When you want a steady flow of income, it's hard not to like bonds from JPMORGAN CHASE & CO

- Interest paid semiannually
- A- rated by Standard & Poor's

* Yield effective 2/7/2019, subject to availability and price change. Yield and market value may fluctuate if sold prior to maturity, and the amount you receive from the sale of these securities may be more than, less than or equal to the amount originally invested. Bond investments are subject to interest rate risk such that when interest rates rise, the prices of bonds can decrease and the investor can lose principal value. Any bond called prior to maturity may result in reinvestment risk for the owner of the bond.

Call or visit your local financial advisor today.

SPOKANE - NORTH

 <p>Chris Bernardi AAMS® Financial Advisor 111 W. North River Dr, Suite 201 509-279-2574</p>	 <p>Josh Clements-Sampson CFP®, AAMS® Financial Advisor 1212 N Washington, Ste 130 509-325-6376</p>	 <p>Curtis Spores Financial Advisor 1212 N Washington, Ste 130 509-325-6376</p>	 <p>Steve Wright Financial Advisor 4407 N Division St. Suite 502, 509-413-2514</p>	 <p>Stacie Duenich AAMS® Financial Advisor 5515 N. Alberta 509-326-5740</p>	 <p>Abbie MacRae Financial Advisor 5515 N. Alberta 509-326-5740</p>	 <p>Tom Hunt AAMS® Financial Advisor 12310 N. ST. RT 395 Suite 103A 509-467-2454</p>	 <p>Tim Zacharias AAMS® Financial Advisor 7407 N. Division St., Suite E 509-468-5290</p>	 <p>Jessica Ekstrom AAMS® Financial Advisor 2603 W. Wellesley Ave 509-328-2115</p>	 <p>Joel Mitchell CFP®, AAMS® Financial Advisor 624 W. Hastings Rd, Suite 13 509-466-0239</p>	 <p>Jon Shroyer AAMS® Financial Advisor 9029 N. Indian Trail 509-468-3737</p>	 <p>Michelle Courson Financial Advisor 9029 N. Indian Trail 509-468-3737</p>	 <p>Kevin Lake AAMS® Financial Advisor 9708 N. Nevada St. Ste 003 509-468-2150</p>
--	--	--	---	--	--	---	--	---	--	--	---	---

SPOKANE - VALLEY

 <p>Morgan Hyslop Financial Advisor 15404 E Springfield Ave. Suite L100 509-927-1180</p>	 <p>Dennis Tomlinson Financial Advisor 505 N. Argonne Rd, Suite A104 509-926-5378</p>	 <p>Scott Brockway Financial Advisor 708 N. Argonne Suite 3 509-926-9807</p>	 <p>David Lambo Financial Advisor 12623 E Sprague Ave. Suite 1 509-927-1655</p>	 <p>Scott Murock CFP®, ChFC®, CLU® Financial Advisor 12121 E. Broadway, Bldg 6, Suite 101 509-921-0985</p>	 <p>Casey Getty AAMS® Financial Advisor 112 N. University Suite 100 A 509-922-6047</p>
--	--	---	--	---	---

OUTLYING AREAS

 <p>Sue Poe, CFP® Financial Advisor 126 S. Main St. Colville, WA 509-684-6649</p>	 <p>Ryan Moore Financial Advisor 830 S Main, Suite A Deer Park 509-276-2974</p>	 <p>Tyrone Barbery Financial Advisor 12611 W. Sunset Hwy., Suite A, Airway Heights 509-244-9737</p>	 <p>Justin Ashley CFP®, AAMS® Financial Advisor 321 S. Beech St. Ste I Moses Lake, WA 509-765-2566</p>	 <p>James Shank Financial Advisor 2219 W. Broadway, Moses Lake, WA 509-765-4464</p>	 <p>Greg Bloom Financial Advisor 1260 SE Bishop Blvd. Suite C Pullman, WA 509-332-1564</p>	 <p>Chris Grover AAMS® Financial Advisor 1835 First St., Cheney, WA 509-235-4920</p>
--	---	--	---	--	---	---

SPOKANE - VALLEY

 <p>Gordon Jones Financial Advisor 11707 E. Sprague Ave., Suite 103 509-927-8033</p>	 <p>Catherine Dixon Financial Advisor 11707 E Sprague Ave., Suite 103 509-917-8033</p>	 <p>Carla E. Brooks AAMS® Financial Advisor 2901 N Argonne Suite 1-B 509-924-0581</p>	 <p>Roger Morgan Financial Advisor 2901 N. Argonne Suite 1-B 509-924-0581</p>	 <p>Joshua Simmons Financial Advisor 16114 E. Indiana Ave. Suite 110 509-926-5723</p>	 <p>Eric Conway Financial Advisor 13221 E 32nd St. Suite 4 509-928-2175</p>
--	---	--	--	--	--

LIBERTY LAKE

 <p>Scott Draper AAMS® Financial Advisor 23403 E. Mission Suite 101, Liberty Lake 509-892-5811</p>	 <p>Scott Hoagburg Financial Advisor 23403 E Mission, Suite 101, Liberty Lake 509-892-5811</p>
---	---

IDAHO

 <p>Jesse Applehans AAMS® Financial Advisor 1875 N Lakewood Dr Ste 202 Coeur D'Alene, ID 208-676-9450</p>	 <p>Carolyn S Hicklin Financial Advisor 212 Rodeo Dr, Ste 810 - Moscow, ID 208-883-4460</p>
---	--

SOUTH HILL

 <p>Casey Clabby Financial Advisor 2020 E. 29th Ave. Suite 105 509-624-6067</p>	 <p>Steve Wilkins Financial Advisor 3022 E. 57th Ave. Suite 15 509-535-4501</p>	 <p>Dave Bingham AAMS® Financial Advisor 5915 S. Regal St., Suite 207 509-241-3164</p>	 <p>Matthew DelRiccio Financial Advisor 2922 S. Grand Blvd 509-838-2408</p>
--	--	---	--

Call, visit or check out our website today.
www.edwardjones.com
Financial Advisors of Eastern Washington & Northern Idaho

Edward Jones
MAKING SENSE OF INVESTING
Member SIPC