		Rita Wasnick Awarded
The Veteran Community Initiatives (VCI)
Ed Cernic, Sr. Community Support
Recognition Award
Spotlight On Community Action Partnership of Cambria County (CAPCC)
Rita Wasnick is a passionate volunteer helping veterans. Her father, Ron, was a Vietnam War Veteran and she knows that so many people want to help Veterans but have no clue where to begin. She came up with the idea of helping veterans through a backpack project for homeless veterans entering homeless shelters.
She wanted to get together hygiene bags, shampoos, toothpaste, toothbrushes, and deodorant to get them started into the shelter or into their own place. She wanted them to save money to buy things that are important, like clothing for job interviews. She sought donations from employees and people in the community. People were starting to send in different types of products, and then they started to submit monetary donations after she wrote letters to local clubs.
When I tell people what I do and how we use the money to help Veterans - for instance to purchase a new water heater, a bed, or to pay for an auto repair (or even groceries) - they are amazed and want to be a part of it. They will hand me $100 and tell me to put it to good use," shares Rita.

			[image:]
	Click this image to view the full program flyer.

Veteran's Back Pack Program

		With Cambria County’s Community Action being featured in newsletters, Rita is certain they have helped get the word out. Newsletters help people know where to go, how to help and that they are making a difference in someone’s life! She feels our Veterans should never struggle, and hopes this program grows so large that Veterans will know where to go for help.
Jeff Vaughn, CAPCC Executive Director, shares, “The people of the community and our Board of Directors are super impressed because this project started off very grass roots. Rita had a great idea and I got in touch with the Veterans Leadership Program to set up the backpacks. The program gave us an opportunity to provide backpacks and now it looks like something we have been doing all along, when prior to four to five years ago we weren’t doing anything related to Veterans per se; that doesn’t mean that Veterans weren’t coming in and getting our services, but we didn’t have a designated avenue for them to come in.”

	

		[image:]

	

				[image:]
	Here are Rita's favorite pictures of her Dad. Ron passed away over the holidays in 2020. Since then, Rita has also started the "Stuff The Boot" project in his memory.

		Veteran Community Initiative (VCI), who gave Rita the award, is a non-profit charitable organization whose purpose is to enhance the lives and well-being of community residents - focusing on Veterans and the Veteran families. VCI was surprised to learn they had a connection to Rita and her father, Ron. The President/Director met Rita's father back in 1993!
Veteran Community Initiative's (VCI) President/Director, Tom Caulfield, shares, “As Rita's father, Ron, was an early client of our own program back in 1993 (see intake form below), I followed up with Ron periodically. I was reminded at those times how appreciative I was of Ron's service and sacrifice during the Vietnam War. Now, all those many years later, to see Ron's daughter (Rita) recognized with a community award...it says something special about Ron!"

		Back in 2019, First National Bank locally donated $5,000 to give the Backpack Program a "shot in the arm", giving Veterans help with short-term emergency needs. Rita also got the idea of seeking donations from people in the community and she began the "Stuff The Boot" Campaign. CAPCC Executive Director, Jeff Vaughn, nominated Rita for the award because people didn't know how both the campaign and program actually got started. Jeff is on the Veterans Community Initiative (VCI) Advisory Committee. The Veterans Leadership Program is part of VCI now, bringing bigger corporations, more support and greater visibility for the program and campaign.

	

				[image:]
	A boot that Rita cut out and one of Rita's friends, Ronald Lunt’s boots - a retired Army Veteran who donated the boot to get the fundraiser started in support of the Veteran Backpack Program and emergency financial support.

		People should know that it was Rita, CAPCC's Human Resources Director, who took this project on, on her own, in 2017. It has become so successful that she handed the program off to CAPCC's Community Services program. What started off as a few boxes of supplies, has turned into a full supply-closet full of blankets and items, along with financial support that Veterans need to get started and settled.

		About CAPCC Backpack & Stuff The Boot Program In Cambria County

· 50-60 bags are handed out by CAPCC annually.
· To date they have raised over $9,000.
· CAPCC works with Hope For Tomorrow, which is a transitional housing and service Center for Veterans in Cambria County.
· Bills, medication, small car repairs, gas money and broken appliances are some of the most requested items by Veterans.
· CAPCC tries not to duplicate support services for Vets that other organizations run. Often times, veterans may qualify for CAPCC services, regardless due to income eligibility or circumstances.
[image:]

		Ron Wasnick's 1993 Intake Form
Rita Wasnick’s father's intake form for the Vietnam Veterans Leadership Program showing his years of service from 1966 to 1972 in the 115th Combat Army.

	

				[image:]

image5.png
4-8

VATTNAM VETERANS LIADERSH ROGRA {

VIETNAM VETERANS LEADERSHLP PROGRAM
] INTAKE |

Soc. Sec. No. “Intake Location JoHuswwy_ Date /= - =4 - #3

Nowe (lost) £ Jgsc /s s

N L7~

= Name (fist) __/ ppeer

v Counly __{ Amwoeie

City (o &S Tion Home phone (v)___

- bsre £y A
State __7/2 Up pirec Backup phone () __ —
Dirthdat Sex g7 _ Etlwiicity Education level _z
Marital Status ___ /., Employment Stalus YA Liai
MILITARY
Sv.Dnle /#¢¢ 04222 Era_\l,gc Theater RecSep ___ Serv.Disab.__ %___
Branch 7. 2407y Combat Yeo
EROGRAM
Structural unemployed yes no
Wellure reciplent yes o
Exoffender yes no
D. aud A. history yes no
Youth or Senior yes wo
Cily resident yes no
Economically disadvantoged yes no
Houeless yes no
Handicapped yes no
Number of Dependents___ 2
BELOW_SECTICN TO .COMPLETED BY VWLP PERSCIMEL
ERUCATION SERVICES
Workshop | y yes no s
Workshop 11 yes no
Vet Net yes wo
Job Club yes no

1 war by swear (or affirm) that all information on this application Is frue, correct and
complete to the best of my knowledge and bellef. | undersiand that | can be penolized for

unaking false statements

— .
Clients Signatute L= / ___ Dale 252,
VVLP Signnture W Dele _g2/za/7>
Program Assigiment

/1793 Rev.

image1.png
PARTNERSHIP
of Cambria County
Helping People. Changing Lives.

Veteran’s Back Pack Program
This is ‘grass roots’ program for the benefit of Homeless Veterans. We prepare “personal hygiene bags” for
veterans. When a homeless veteran is entering or leaving a shelter they are given these bags containing full
sized hygiene products.

image2.gif

image3.png
Wasnick and her

@
O
i
©
=
©
=
o

- [|

S

= Gl

A [N

s f

— 4

p)) X

© s

c %m.

o hg i

= 4 L

- % i~

] S [

e ¥ ol

= I Rl

w g
Y |,/L”

image4.png
Stuff The Boot!

Join Community Action and your friend
Rita Wasnick in helping veterans in their
time of need with an unexpected financial

cnisis. This could mean, car repairs, pay
utility bills, buy work clothes, or groceries
Your donation will help us 1o continue to
support our heros when they need us

