[bookmark: _GoBack]WWI CENTENNIAL COMMEMORATION
April 6, 2017
Kansas City, MO

K. Galen Greenwalt, Veterans Affairs Director for the Seminole Nation of Oklahoma, was invited with several others to attend a Welcome Reception on Wednesday evening, April 5, hosted by the Wyandot Nation of Kansas. Principal Chief Janith English and several from the Wyandot Nation greeted us and spent time with those of us who were attending the World War I Centennial Commemoration.

[image: C:\Users\ggreenwalt\Pictures\WWI Kansas City Trip\WWI Centennial KC7.JPG]

This reception was held at the Asbury United Methodist Church in Prairie Fields, Kansas, just across the river from Kansas City, Missouri.

On Thursday, April 6, Mr. Greenwalt attended the World War I Centennial Commemoration, a remembrance of the United States entry into World War One. The event was given the title “In Sacrifice for Liberty and Peace.” The U.S. had stayed neutral when war broke out in Europe in 1914, even when the British ocean liner Lusitania was torpedoed with many Americans aboard and killed in 1915. However, after American ships were threatened and sunk, President Wilson and the Congress declared war on Germany on April 6, 1917.

[image: C:\Users\ggreenwalt\Pictures\WWI Kansas City Trip\WWI Centennial KC36.JPG]
This Centennial program was a combination of dramatic readings, songs, speakers from national government positions and ambassadors from various nations, videos on the giant screen, as well as flyovers by the French (Patrouille de France) and Americans (Stealth Bomber from the 509th Bomb Wing, Whiteman Air Base). Family members of prominent U.S. military heroes of World War I were present.

[image: C:\Users\ggreenwalt\Pictures\WWI Kansas City Trip\WWI Centennial KC43.JPG]

The ceremony was dedicated to the nearly 5 million American veterans who served, to the 116,516 men and women who gave their lives, and to the 320,518 who suffered casualties in service to our nation during the Great War. The engagement of Americans in the battles overseas helped bring the war to an end. On November 11, 1918, the peace agreement was signed and the day was known as Armistice Day. In these later years, the day was re-named Veterans Day in which we observe all veterans who served in defense of our nation.
[image: C:\Users\ggreenwalt\Pictures\WWI Kansas City Trip\WWI Centennial KC41.JPG]

This Centennial Celebration was held on the grounds of the National World War I Museum and Memorial in Kansas City, Missouri.

On Friday morning, April 7, Director Greenwalt was invited to attend a special meeting held in the Archive Room of the National WWI Museum. The meeting was held to assess the displays and presentation of the involvement of Native Americans in WWI. It was a collaborative discussion with two archivists and four of us Native Americans. It was an interesting time to see what more can be done to give more visibility to American Indian participation in WWI, as there were 12,000 Native Americans who served.

[image: C:\Users\ggreenwalt\Pictures\WWI Kansas City Trip\WWI Centennial KC56.JPG]

For this next year, 2017-2018, many World War I tributes will be held in honor of the Centennial Commemoration in various locations and venues. Many groups are being asked to participate and hold events in honor of all who served in the Great War. For more information, call Galen Greenwalt, Director of Veterans Affairs for the Seminole Nation of Oklahoma, at (405) 234-5242.
image5.jpeg
WORLD WAR 1| MUSEUM

NATIONAL

image1.jpeg

image2.jpeg
N

image3.jpeg

image4.jpeg

