

REUNION TOUR INFORMATION

DAY TRIP ITINERARY:

Our goal at the Sullivan Brothers Iowa Veterans Museum and Grout Museum District is to make your next Military Reunion the best one yet. We can put together a special itinerary ranging from a two hour visit to a six hour visit including refreshments and a catered meal. We strive to provide all of our visiting veterans and their families with a meaningful, enjoyable and memorable experience.

PLEASE CHOOSE ANY OR ALL OF THE FOLLOWING OPTIONS:

- ☐ Guided or Self-Guided Tour of the Sullivan Brothers Iowa Veterans Museum
- ☐ Guided or Self-Guided Tour of the Grout Museum of History and Science
- ☐ Guided or Self-Guided Tour of the Rensselaer Russell House Museum
- ☐ "Meet the Sullivans" video
- ☐ Planetarium Show

WOULD YOU LIKE TO DINE WITH US?

- ☐ Breakfast Buffet
- ☐ Donuts & Assorted Rolls
- ☐ Boxed Lunch
- ☐ Soup, Assorted Sandwiches, Fruit and Dessert
- ☐ Hot Buffet including one meat entrée, two sides, rolls & butter and dessert
- ☐ No thank you

*All options include Coffee, Water and Lemonade, Sweet Peach Iced Tea or Orange Juice.

ALSO INCLUDED WITH THIS REUNION PACKAGE:

- Complimentary Welcome Board in our Iowa Veterans Museum Lobby
- Admission to the Grout Museum District throughout the duration of your reunion
- Hospitality space for your group's use before, during and after your visit (within regular museum hours)

\$20.00 - \$30.00 PER PERSON

The length and cost of your visit will vary based on your itinerary choices. Gratuity is included in the cost, no tax is charged at the Grout Museum District.

OTHER POPULAR ATTRACTIONS IN THE CEDAR VALLEY:

MILITARY RELATED

- Iowa National Guard Army Aviation Support Facility
- Veterans Memorial Hall

OTHER GROUP FRIENDLY ATTRACTIONS

- John Deere Tractor Assembly Tour
- The Isle Casino and Hotel at Waterloo
- Galleria de Paco

TESTIMONIALS:

"I just wanted to thank you for the opportunity to host our first Military Reunion at the Iowa Veterans Museum. The staff was extremely helpful in getting this reunion organized from day one. The Iowa Veterans Museum was a great atmosphere for my fellow Marines and our loved ones. Thanks again for your hospitality."

- Bryant Ward, Operation Desert Storm, United States Marine Corps

"Our last Iwo Jima Reunion at the Iowa Veterans Museum was our best one yet! They organized a luncheon for us, put together a nice slide show with some of my old pictures, provided us with a guided tour and that's not all. I asked for name tags, they were made. I needed some extra tables for my memorabilia, they appeared. Everything we asked for we got. It was a wonderful day, and everyone I have talked to since has said how well everything was handled from the beginning to the end."

-Dave Greene, WWII Veteran, United States Marine Corps

"We were really impressed with the way the Iowa Veterans Museum was developed and presented. The Civil War Display was one of the best we've ever seen and the personal interviews with Iowa Veterans were outstanding. The tragedy of the Sullivan Brothers was done in good taste with an insight into their civilian lives and their short Navy careers. Thank you again for providing the lunch! It was delicious!"

-William A. Kunzman, United States Army

GUIDELINES:

- A non-refundable \$30.00 administration fee must be paid at least two weeks prior to the scheduled tour date. This is required for all tour groups. The full amount will be applied toward the total tour cost.
- You will receive a confirmation packet detailing costs, maps and parking directions.
- Submit **ONE** check for the full amount payable to the Grout Museum District. Visa, MasterCard and Discover are also accepted.
- Reservation **MUST** be made at least two weeks prior to tour.
- Group tour operators are required to supply an approximate number of persons at least one week in advance.
- Guided tours require a fifteen person minimum. If tour does not meet the minimum, it will automatically be changed to a self-guided tour.
- All Saturday tours must be self-guided unless otherwise negotiated directly with Director of Group Tours

TO SCHEDULE A TOUR CONTACT CHRISTY DECKER AT CHRISTY.DECKER@GMDISTRICT.ORG OR 319-234-6357

503 South St. Waterloo, IA 50701 • P: 319-234-6357 • F: 319-236-0500 • www.GroutMuseumDistrict.org