VSO Voice
JANUARY, 2011

Volume 57
The North Carolina Association of County Veterans Services Officers Newsletter

Phyllis Green, President

“Putting Veterans First”

Greetings from the President

Phyllis Green

It seems like yesterday we were all at our fall training, learning new things, refreshing old topics and enjoying our friendships with fellow service officers across the State.

I hope everyone enjoyed their time with friends and family during the past holidays. This is the time of year we need to help those that are less fortunate, remember those who are sick and the many men and women in the military that were not home with family for the past holiday. Let us always remember them on holidays and everyday.
Now that the New Year has passed us by, I am sure everyone is ready to start afresh with new ideas and new training that will give us greater ability to be better service officers for our veterans and dependents. Let’s get ready for some excellent spring training ahead with our National Trainers. Shirley Crowe, acting VP and Education Chair will fill you in on the upcoming conference. I look forward to seeing each of you in March. Remember this is a rare opportunity for you to become Nationally accredited at a great price. Please take advantage of this offer.

In closing, I would like to say Best Wishes to Tim Pressley, VSO Stanley County. Tim retired on December 31, 2010. I will miss you Tim; we all will miss you. We also need to say all the best to Ronnie Putnam, VSO Haywood County. Ronnie began working for NCDVA District 14 on January 4, 2011. Ronnie, we will miss you and wish you the best. Congratulations to George Hunt, VSO Moore County who retired in December. George, we will miss you and hope you will remain active in our association. Let us not forget to remember and thank Charlie Smith, NCDVA Director, as he retires on January 31, for his service to our veterans of North Carolina.

Looking forward to seeing all of you again in training and friendship.

Phyllis Green

NCACVSO President
2011 Spring Conference Training

Education Chair Report
Shirley McCurry Crowe, Acting Chair
Many of you are getting ready for our Spring training; however, since it is going to be in mid-March, we may need to bring our heavy coats and snow boots as we all know the coast has even gotten their share of snow this year. Let’s look forward to spring!

NACVSO contracted The National Association of County Veterans Service Officers to do Accreditation Training once again for North Carolina. For those of you who have had the class, you already know this class is thorough and fun. The instructors will be Mr. Doug LeValley, Mr. Tom Rich, and Mr. Bob Park. These guys are instructors for the accreditation class at the NACVSO Conferences so their experience is clearly recognized within the first 30 minutes of their presentation. You will enjoy this class immensely.

If you are attending accreditation class, you will need to be there ready for class on Monday. Your class will be over by 12:00 on Friday. It is mandatory that you take ALL classes during the week so DO NOT plan to cut any classes. Dept. of Veterans Affairs requires the completed hours of training and YES, you will have to take that dreadful test as required by the Department of Veterans Affairs. Testing will be given on Friday morning at 9:30 am. This could change if I can push the boys along a little so you can get out just a bit early for all you long distance travelers… like me! Below, I have listed some DO'S and DON’T’s if your are taking the Accreditation Class, test in order to be accredited with NACVSO and receive cross accreditations from other service organizations.

· You must be there for class beginning Monday. If you have to travel a long distance, you need to check into the motel on Sunday (check in time is 3:00 pm)

· You must attend all classes on the Accreditation Agenda; 32 hours of training.

· You cannot cut classes.

· There is a group study nightly; however this is NOT MANDATORY that you attend. It sure is a lot of help.

· You must take the test and score 80 in order to receive NACVSO accreditation.

· NACVSO accreditation offers cross accreditation with other service organizations: NACVSO, Military Order of the Purple Heart, DAV, American Legion, Vietnam Veterans of America, Am Vets, and The Retired Enlisted Association.

· You can take the accreditation course and elect NOT to take the course; however, you will not receive accreditation from any of the above organizations.

· You must be at class on time and do not leave class early.

For those of you who are already accredited and are there for CEU’s, you will need to arrive on Tuesday and be ready to for classes all day Wednesday, Thursday and part of Friday. If you have the budget, retaking the entire accreditation class is an excellent refresher and you won’t have to take the test!

You will find enclosed the “Tentative Agenda”. A lot of the classes have not been assigned but will be shortly. Don’t worry, as I said accreditation is pretty straightforward; however, Doug, Tom, Bob, and I are still working on the scheduling of classes. The agenda will still be jumbled in order to assign the best classes to fit the CEU’s on Wednesday and Thursday. As soon as we do have a confirmed agenda, it will be submitted to you by our List Serv as well as coming from our President, Phyllis Green.

Also, please note there are several committee meetings and the General Membership/ Elections that you will need to attend if you are on one of the committees. Please make note of the times and if you are on one of the committees scheduled to meet, please plan to be there and be punctual. Everyone needs to attend the GM/Elections Meeting. If you are a committee chair and you do not have a time slotted for your committee and you need to meet, please contact Brenda Perry or myself immediately so we can get the committee meeting scheduled and correct the agenda.

Remember, if you have questions or concerns, please feel free to contact me at 828-439-4373 or at my email at scrowe@co.burke.nc.us. I will be more than happy to assist you.

I would like to take the opportunity to thank all members of NCACVSO for their continued support for the North Carolina Association of County Veterans Service e Officers. I also thank you, the members, for having confidence in my Education training experience (I think I’ve done this for 6 years at least), to step in while our Vice President and Education Chair, Bob Weeks, was on medical leave. As always, I look forward to seeing my NCACVSO family soon.

Shirley McCurry Crowe

Past President

Acting Vice President and Education Chair for Bob Weeks

Women Veterans -- Contributed by Brenda DuBose
Special Monthly Compensation

VA has broadened its coverage of special monthly compensation for women Veterans who suffered loss of breast tissue related to their military service. The benefit covers those losing 25 percent or more tissue from a single breast or from both breasts in combination. It includes loss by mastectomy or partial mastectomy, or following radiation treatment. In addition to breast tissue loss, special monthly compensation rates also apply when a Veteran experiences loss of a reproductive organ or its use. Women Veterans with service-connected breast tissue loss who are not receiving the special monthly compensation should contact the VA to see if they are eligible.

Did you know as a result of the progress of the 1990s, women are now excluded from only 9% of Army roles; the Air Force, 99% of all occupations are open to women. Navy women are only excluded from submarine crews (change is eminent) and SEAL teams, special boat unit crews and support positions with the Marine Corps ground combat units. The Marine Corps has opened 92 % of its occupational fields to women, 38 % of positions are closed to women. Coast Guard, all positions and occupations are open to women. (Source: Women in Military Service for America archives)

Did you know the following historical facts about American women and the military?

· First woman awarded a disability for wounds incurred was Margaret Corbin, during the American Revolution and she was also wounded.

· During the War of 1812, two women served as nurses aboard US Stephen Decatur’s flag ship.

· Civil War, women disguised as men served on both sides. Women served as spies and nurses. Dr. Mary Walker received the Medal of Honor.

· USA Nurse Corps established 1901; Navy Nurse Corps soon followed in 1908.

· Women, not nurses were first enlisted in the Navy and Marine Corps during WWI. Only nurses served in the Army during this war; but the Army did hire about 200 civilian women who were fluent in English and French to serve as telephone operators. These women were referred to as the “Hello Girls” and were later given veterans’ status.

· 432 American military women were killed during WWII; 88 were POWs all but one in the Pacific Theatre

· 7 women died in the line of duty while serving in theater during the Vietnam War. Their names inscribed on the Vietnam Memorial.

· To date, more than 20,000 women have served as peacekeepers in Bosnia and Kosovo.

· 2 women sailors were killed and five were wounded in the terrorist attack on USS Cole.

· About 10% of the US Forces currently serving in Afghanistan and Iraq are women.

· As part of FY-79 Defense Authorizations Act, 10 USC 6015 is amended to allow permanent assignment of women to non-combatant ships and temporary assignment to any ship not expected to have a combat mission.

VA Telephone Number: Mammography Helpline 1-888-492-7844

Source: Women Research and Education Institution

	WARNING TO ALL VETERANS

	

An organization called Veterans Affairs Services (VAS) is providing benefit and general information on VA and gathering personal information on veterans. This organization is not affiliated with VA in any way.
http://www.vaservices.org/us/index.html

VAS may be gaining access to military personnel through their close resemblance to the VA name and seal. Our Legal Counsel has requested that we coordinate with DoD to inform military installations, particularly mobilization sites, of this group and their lack of affiliation or endorsement by VA to provide any services.

In addition, GC requests that if you have any examples of VAS acts that violate chapter 59 of Title 38 United States Code, such as VAS employees assisting veterans in the preparation and presentation of claims for benefits, please pass any additional information to Mr.Daugherty at the address below.

Michael G. Daugherty
Staff Attorney
Department of Veterans Affairs
Office of General Counsel (022G2)
810 Vermont Avenue, NW
Washington, DC 20420

“Presumptions of Service Connection for Southwest Asia and Afghanistan Service”

QUESTIONS AND ANSWERS
1. What does this final rulemaking do?
This final regulation implements a decision by the Secretary of Veterans Affairs that there is a positive association between service in Southwest Asia beginning on August 2, 1990(including Iraq), or in Afghanistan on or after September 19, 2001, and the subsequent development of certain infectious diseases. The effect of this final regulation is to establish a presumption of service connection for these diseases for qualifying service during those periods. Under VA regulations, the Southwest Asia theater of operations includes Iraq, Kuwait, Saudi Arabia, the neutral zone between Iraq and Saudi Arabia, Bahrain, Qatar, the United Arab Emirates, Oman, the Gulf of Aden, the Gulf of Oman, the Persian Gulf, the Arabian Sea, the Red Sea, and the airspace above these locations.

2. What types of claims for VA benefits does the final rulemaking affect?
The final rule affects compensation claims filed by Veterans with service during certain time periods in Southwest Asia or in Afghanistan, for Brucellosis, Campylobacter jejuni, Coxiella burnetii (Q fever), Malaria, Mycobacterium tuberculosis, Nontyphoid Salmonella, Shigella, Visceral leishmaniasis, and West Nile virus, that are pending before VA or received on or after the rule change takes effect. Pending claims include claims on appeal or that have not yet been finally decided.

3. Why is this final rulemaking necessary?
The Secretary, in accordance with The Persian Gulf War Veterans Act of 1998, has determined that there is a basis to establish a presumption of service connection at this time, based on service during certain time periods in Southwest Asia or in Afghanistan for certain time periods, for Brucellosis, Campylobacter jejuni, Coxiella burnetii (Q fever), Malaria, Mycobacterium tuberculosis, Nontyphoid Salmonella, Shigella, Visceral leishmaniasis, and West Nile virus as identified in the National Academy of Sciences (NAS) October 16, 2006 report, titled “Gulf War and Health Volume 5: Infectious Diseases.” In this regard, the Secretary of Veterans Affairs determined, based upon the NAS report, that there is a positive association between service in Southwest Asia or in Afghanistan, and the subsequent development of the listed infectious diseases.

4. How does this final rulemaking help veterans?
The final rule will expedite the processing of claims for service connection. A claimant will not be required to establish, with medical evidence, an actual connection between military service in Southwest Asia or Afghanistan and diagnosed Brucellosis, Campylobacter jejuni, Coxiella burnetii (Q fever), Malaria, Mycobacterium tuberculosis, Nontyphoid Salmonella, Shigella, Visceral leishmaniasis, and West Nile virus. Instead, a claimant who served during certain time periods in Southwest Asia or Afghanistan, will only have to show that he or she had one of the nine diseases within a certain time after service and has a current disability as a result of that disease.

5. What are the nine new presumptive diseases?
• Brucellosis: A bacterial disease with symptoms such as profuse sweating and joint and muscle pain. The illness may be chronic and persist for years. It must be at least 10% disabling within 1 year from the date of military separation.

• Campylobacter Jejuni: A disease with symptoms such as abdominal pain, diarrhea, and fever. It must be at least 10% disabling within 1 year from the date of military separation.

• Coxiella Burnetii (Q Fever): A bacterial disease with symptoms such as fever, severe headache, and gastrointestinal problems such as nausea and diarrhea. In chronic cases, the illness may cause inflammation of the heart. It must be at least 10% disabling within 1 year from the date of military separation.

• Malaria: An infectious disease caused by a parasite. Symptoms include chills, fever, and sweats. It must be at least 10% disabling within 1 year from the date of military separation or at a time when standard or accepted treatises indicate that the incubation period began during a qualifying period of military service.

• Mycobacterium Tuberculosis: An illness that primarily affects the lungs and causes symptoms such as chest pain, persistent cough (sometimes bloody), weight loss and fever.

• Nontyphoid Salmonella: A condition characterized by symptoms such as nausea, vomiting, and diarrhea. It must be at least 10% disabling within 1 year from the date of military separation.

• Shigella: A condition characterized by symptoms such as fever, nausea, vomiting, and diarrhea. It must be at least 10% disabling within 1 year from the date of military separation.

• Visceral Leishmaniasis: A parasitic disease characterized by symptoms such as fever, weight loss, enlargement of the spleen and liver, and anemia. The condition may be fatal if left untreated.

• West Nile Virus A disease spread by mosquitoes characterized by symptoms such as fever, headache, muscle pain or weakness, nausea, and vomiting. Symptoms may range from mild to severe. It must be at least 10% disabling within 1 year from the date of military separation.

The presumptive periods for each of the nine diseases have been determined on the basis of the NAS report and reflect the observation that six of the nine diseases ordinarily manifest within a short period of time following infection. The one-year period is also consistent with the existing presumption of service connection for tropical diseases found at 38 U.S.C. § 1112(a). The presumptive periods for the other three diseases are based on existing statutes and medical treatises.

6. What are the cost estimates for the nine new presumptives?
Benefit payments are estimated to be $1.5 million during the first year, $11.5 million for five years, and $36.4 million to approximately 600 Veterans and survivors over ten years.

7. What caused VA to include these presumptions now and why did it take VA
nearly 4 years from publication of the IOM report to create presumptions of service connection?
The nine illnesses covered by the new presumptions are all infectious diseases and are noted in the 2006 Institute of Medicine (IOM) report, Gulf War and Health Volume 5: Infectious Diseases, as endemic to the Middle East/Southwest Asia area. In some cases, infection with one of these agents may lead to some of the chronic multi-symptom illnesses suffered by some troops of the Gulf Wars. At this time, VA does not believe there is a single Gulf War Illness or Syndrome. The issue is far more complex and varies with each individual service member’s environmental exposures during service in the early and ongoing Gulf Wars. However, VA has been treating and compensating Veterans for undiagnosed or chronic unexplained multi-symptom illnesses related to service in Southwest Asia and the Middle East for nearly two decades. The illnesses and diseases included under this umbrella are compiled by VA funded Gulf War research and verified by the Institutes of Medicine (IOM).

After the IOM published their report on October 16, 2006, then Secretary of Veterans R. James Nicholson appointed a task force that included Under Secretaries for Health and Benefits, Assistant Secretary for Policy and Planning, and the General Counsel to study the report and recommend what action he should take regarding the establishment of new presumptions. He was succeeded by Secretary James B. Peake in December 2007. The task force presented its report to Secretary Peake on January 10, 2008. After reviewing the task force report, he sent letters to Congressional leaders on January 14, 2008, informing them that he had determined that 9 infectious diseases were associated with Gulf War service and therefore presumptions of service connection were warranted. On April 2, 2009, VA published a notice in the Federal Register stating that VA was drafting regulations creating those presumptions, and that no other presumptions were warranted. On March 18, 2010, VA published a proposed rule (AN24) proposing to create those presumptions.

8. How do Veterans know if they have any of these presumptive diseases?
The key to the new presumptions is the development of symptoms during or very shortly after service in the Middle East/Southwest Asia, usually within the same year of exposure. However, visceral leishmaniasis and Mycobacterium Tuberculosis have been granted unlimited presumption since they can develop much later. Many of the diseases share symptoms with the flu or common illnesses such as frequent fevers or skin rashes. Veterans who served in Southwest Asia or Afghanistan who suffer chronic illness since their service in the Gulf should seek treatment at a VA medical facility for diagnoses. Veterans can find their nearest medical facility at www.va.gov.

9. When will VA start processing claims for this new regulation?
VA will begin processing claims when the final rule is published on September 29, 2010.

10. Will these claims be processed under the planned automated system intended to be used for the Agent Orange presumptives?
No, because of the small number of anticipated claims, this change does not lend itself well to the special processes being explored for the potentially very large number of Agent Orange claims we anticipate.

11. If a veteran has multiple issues (such as heart issue, knee problem, back issue) does he/she submit all three at one time or submit for the presumption first and then submit the other issues?
Veterans should file claims for all issues they believe to have been incurred in or aggravated by service at one time. If evidence supporting the presumptive disease is sufficient, it may be processed before other issues.

12. If a veteran has been denied for an issue that is now a presumption does he/she have to resubmit a claim in order to be reconsidered? And if so, from what date would compensation be paid?
Yes, the veteran should resubmit his or her claim. If entitlement is established, service connection will be granted from the date of the publication of the final rule. For claims submitted more than one year after the publication of the final rule, VA may pay up to one year of retroactive benefits. Compensation, or additional compensation payable if the Veteran is already service connected for another disability, resulting from this rule will be payable from the first of the month following publication.
 13. Does VA plan to do any special outreach to Southwest Asia and Afghanistan veterans, who either have or had a compensation claim related to the nine presumptives or are still on active duty?
VA will work closely with Veterans Service Organizations, the Department of Defense and stakeholders to ensure that potentially affected Veterans are made aware of the rule and the benefits and services available to them and their dependents.

Through the work of the GWVI-TF, VA developed a unique process to directly engage Gulf War Veterans for their ideas, questions, and concerns regarding the services and benefits they receive at the VA. The report recommends greater outreach to Veterans, and moves the outreach model from “pushing” information to Veterans towards a “pulling” model where VA “pulls” or reaches out to welcome them into the VA for health care, benefits and other services. VA will continue to strengthen its critical partnerships with Veterans Service Organizations, Non Governmental Organizations, and other Veteran advocates to help spread the word about health care and benefits for Gulf War Veterans.

14. What training did VA employees receive?
On February 4, 2010, VA issued a Training Letter to its benefits employees that provided guidance on the new process for developing and adjudicating disability claims of Gulf War Veterans based on their service. Additional information on broader environmental hazard exposure was included in a second Training Letter, issued April 26, 2010. VA also initiated new clinician training for treating Gulf War Veterans that was developed collaboratively by front-line providers, Compensation & Pension examiners, social workers, and policy experts. This training will improve the care provided to Gulf War Veterans to be more patient-centered and focused on their unique health concerns. VA has held well-attended environmental exposures seminars in Portland, Oregon, and Indianapolis, Indiana, and is scheduled to expand to other locations next year. VA’s War Related Illness and Injury Study Center program is fully operational with facilities operating in three locations: Washington, DC, East Orange, NJ, and Palo Alto, CA.

15. What is the Gulf War Task Force and what is its relationship to the nine new
presumptives?
The decision to add the nine new presumptives predated the Gulf War Veteran Illness Task Force. The overarching responsibility of the Gulf War Veteran Illness Task Force (GWI-TF) is to regain Gulf War Veterans’ confidence in VA’s health care, benefits, and services and reconfirm VA is 100% committed to Veterans of all eras. The GWI-TF is not a static, one-time initiative but will continue to build on its work with annual reports issued every August. The focus centers on unanswered Gulf War Veterans’ health issues, improving access to benefits, ensuring cutting edge research into treatments, and to make sure Veterans’ concerns are heard and addressed. This includes continuing to solicit Veterans, experts, advocates and stakeholders to share their views to better inform the important work of the GWI-TF.
VETERANS’ BENEFITS ACT of 2010

summary of provisions

TITLE I—EMPLOYMENT, SMALL BUSINESS, AND EDUCATION MATTERS

· Section 101: Extension and expansion of authority for certain qualifying work-study activities for purposes of the educational assistance programs of the Department of Veterans Affairs.
· Would extend from June 30, 2010, to June 30, 2013, time period during which qualifying work-study activities will include assisting with outreach services to servicemembers and veterans furnished by employees of State approving agencies, provision of care to veterans in State homes, and activities related to administration of a national cemetery or State veterans’ cemetery.
· Would add the following activities to the list of qualified work-study activities:
· Activities of State veterans agencies helping veterans obtain any benefit under laws administered by VA or States;
· Positions at Centers for Excellence for Veterans Student Success;
· Positions working in programs run jointly by VA and an institution of higher learning;
· Any other veterans-related position in an institution of higher learning.
· Would take effect on October 1, 2011.
· Section 102: Reauthorization of Veterans’ Advisory Committee on Education.
· Would extend existence of Committee until December 31, 2013.
· Section 103: 18-month period for training of new disabled veterans’ outreach program specialists and local veterans’ employment representatives by National Veterans’ Employment and Training Services Institute.
· Would change satisfactory completion requirements for training by National Veterans’ Employment and Training Services Institute for employees of State disabled veterans’ outreach program or local veterans’ employment representatives from three years to 18 months after the employee is assigned to perform duties of those positions.
· Would apply above time change to those employees assigned to perform those duties on or after the date of enactment.
· Would also require previously-hired employees assigned to those duties on or after January 1, 2006, to complete training within 18 months after date of enactment.
· Section 104: Clarification of responsibility of Secretary of Veterans Affairs to verify small business ownership.
· Would provide that an application by a veteran small business owner for inclusion in a database of veteran-owned small businesses maintained by the Secretary of Veterans Affairs will constitute permission for the Secretary to verify the application information.

· If the applicant’s status as a veteran could not be verified, the Secretary would not be able to include the business in the database until the status is verified.

· Would prohibit businesses from being listed on the database until the Secretary verified that:

· An application that claimed that a business was owned and controlled by a veteran in fact described a business owned and operated by a veteran

· An application that claimed that a business was owned and controlled by a veteran with service-connected disability in fact described a business owned and operated by a veteran with service-connected disability.

· Would require that small businesses listed in the database as of the date of enactment who have not been verified by the time of enactment be notified within 60 days of the need to apply for inclusion, that the application will constitute permission to verify the application information, and that the business will be removed from the database unless all verification information requested by the Secretary is submitted within 90 days of that notice.

· Section 105: Demonstration project for referral of USERRA claims against federal agencies to the Office of Special Counsel.
· Would require the Secretary of Labor and the Office of Special Counsel to carry out a 36-month demonstration project to start no later than 60 days after the Comptroller General submits a report assessing the proposed methods and procedures for the demonstration project; under the demonstration project certain Uniformed Services Employment and Reemployment Rights Act (USERRA) claims against federal executive agencies would be received by or referred to the Office of Special Counsel.
· Demonstration project would allow Office of Special Counsel to receive and investigate certain claims under USERRA and related prohibited personnel practice claims.
· Would establish general guidelines for administration of the demonstration project; would require the Department of Labor and the Office of Special Counsel to jointly establish methods and procedures to be used during the demonstration project and submit to Congress a report describing those methods and procedures; would require the Comptroller General to submit to Congress a report assessing those methods and procedures; and would require the Comptroller General to submit to Congress reports on the demonstration project.
· Section 106: Veterans energy-related employment program.
· Would establish pilot competitive grant program (Veterans Energy-Related Employment Program) as part of the Veterans Workforce Investment Program for up to three States to provide grants to energy employers that train veterans in skills particular to the energy industry. States would need to repay funds not used for the purposes outlined for this pilot program and submit reports on the use of the grant funds to the Secretary of Labor.
· Would outline requirements employers must meet to receive funds from a State.
· Would prohibit the use of funds for non-eligible veterans or eligible veterans whose employment is funded through any other governmental program.
· Would require the Secretary to submit a report to Congress on the pilot program.
· Would limit administrative costs of the Secretary to 2% of the appropriations for this program and allow the Secretary of Labor to determine the maximum amounts of each grant that may be used for administration and reporting costs.
· Would authorize $1.5 million for each of fiscal years 2012 through 2014.
· Section 107: Pat Tillman Veterans’ Scholarship Initiative.
· Would require the Secretary of Veterans Affairs to make available on VA’s website, a list of organizations that provide scholarships to veterans by June 1, 2011.
TITLE II—HOUSING AND HOMELESSNESS MATTERS

· Section 201: Reauthorization of appropriations for Homeless Veterans Reintegration Program.
· Would extend appropriation for program through 2011.
· Section 202: Homeless women veterans and homeless veterans with children reintegration grant program.
· Would allow Secretary of Labor to make grants to entities that provide job training, counseling, placement, and childcare services to homeless women veterans and homeless veterans with children.
· Would require Secretary of Labor to collect information deemed necessary to monitor the distribution of funds, including outcomes of services provided.
· Program would be carried out through Assistant Secretary of Labor for Veterans’ Employment and Training.
· Would authorize $1M for each of fiscal years 2011 through 2015 in addition to any amount authorized to appropriated to carry out section 2021 of title 38.
· Section 203: Specially Adapted Housing assistive technology grant program.
· Secretary could make grants of not more than $200,000 per fiscal year to recipients that develop assistive technologies for use in specially adapted housing.
· Secretary would be required to submit report to Congress on grants.
· Would carve out $1M per fiscal from VA appropriation for readjustment benefits.
· Grant authority would begin on October 1, 2011 and end September 30, 2016.
· Section 204: Waiver of housing loan fee for certain veterans with service-connected disabilities called to active service.
· Would prohibit the Secretary of Veterans Affairs from collecting a housing loan fee from any veteran who, but for the receipt of active service pay, would be entitled to compensation for a service-connected disability.
TITLE III—SERVICEMEMBERS CIVIL RELIEF ACT MATTERS

· Section 301: Residential and motor vehicle leases.
· Would require that rents or lease amounts for residential premises and lease amounts for motor vehicles that are unpaid for the period preceding the effective date of the lease termination be paid on prorated basis.
· In the case of residential leases, would prohibit early termination fees, but taxes, summonses, or other obligations and liabilities of lessee in accordance with the terms of the lease would be payable by lessee.
· Section 302: Termination of telephone service contracts.
· Would allow a servicemember to terminate a contract for cellular telephone or telephone exchange service at any time after receiving notice of military orders to relocate for a period of 90 day or more to a location that does not support the contract.
· Would require the telephone number of an individual who terminated a contract to be kept available for a period of not to exceed three years if the servicemember re-subscribes to the service within 90 days of the last day of relocation.
· Would permit certain family plan contracts for cellular telephone service entered into by a family member of a servicemember to be terminated.
· Section 303: Enforcement by the Attorney General and by private right of action.
· Would amend Servicemembers Civil Relief Act to allow the Attorney General to bring a civil suit against any violator of the Act in any U.S. Federal District court.
· Would provide a private right of action to person aggrieved by a violation of Act and allows costs and attorneys fees.
· Would not preclude or limit other remedies under law, including consequential and punitive damages.
· Would make certain violations of the Act misdemeanors.
TITLE IV—INSURANCE MATTERS

· Section 401: Increase in amount of supplemental insurance for totally disabled veterans.
· Would increase supplemental insurance for totally disabled veterans to $30,000 from $20,000.
· Section 402: Permanent extension of duration of Servicemembers’ Group Life Insurance coverage for totally disabled veterans.

· Would permanently extend SGLI insurance coverage from 18 months to two years after the date of separation or release from active duty if the servicemember is totally disabled, thereby removing the sunset of extension in current law.

· Would apply retroactively to persons separated on or after June 15, 2005.

· Section 403: Adjustment of coverage of dependents under Servicemembers’ Group Life Insurance.

· Would terminate SGLI for dependents of qualified Ready Reservists 120 days after separation or release from assignment consistent with requirements for other dependents.

· Would terminate SGLI for dependents of any other member of the uniformed services 120 days after the member’s separation or release from uniformed service.

· Section 404: Opportunity to increase amount of Veterans’ Group Life Insurance.

· Would allow an increase in VGLI coverage by $25,000 every 5-year period beginning on 1-year anniversary of date for an eligible veteran under 60 years of age.

· Section 405: Elimination of reduction in amount of accelerated death benefit for terminally-ill persons insured under Servicemembers’ Group Life Insurance and Veterans’ Group Life Insurance.

· Would ensure that terminally-ill persons insured under SGLI or VGLI would receive the full amount of a lump-sum payment option without reduction of benefit by discounting the rates as indicated in current VA regulations.

· Section 406: Consideration of loss of dominant hand in prescription of schedule of severity of traumatic injury under Servicemembers’ Group Life Insurance.

· Would authorize the Secretary to compensate for the qualifying loss of a dominant hand versus non-dominant hand.

· Requires the Secretary to prescribe in regulations the payment structure for such qualifying loss.

· Section 407: Enhancement of veterans’ mortgage life insurance.

· Effective October 1, 2010, would increase the maximum loan guarantee amount under the Veterans’ Mortgage Life Insurance program from $90,000 to $150,000, or to $200,000 after January 1, 2012.

· Section 408: Expansion of individuals qualifying for retroactive benefits from traumatic injury protection coverage under Servicemembers’ Group Life Insurance.

· Would authorize retroactive TSGLI payments for qualifying traumatic injuries incurred on or after October 7, 2001, but before December 1, 2005, irrespective of where the injuries occurred.

TITLE V—BURIAL AND CEMETERY MATTERS

· Section 501: Increase in certain burial and funeral benefits and plot allowances for veterans.
· Would increase the amount paid for the burial and funeral of veteran who dies in VA facility or is eligible for burial at a national cemetery from $300 to $700, effective October 1, 2010.
· Would direct the Secretary of Veterans Affairs to provide an annual percentage increase in relation to the Consumer Price Index.
· Would provide that no increases are provided in FY11.
· Section 502: Interment in national cemeteries of parents of certain deceased veterans.
· Would be cited as the Corey Shea Act.
· Would allow parents of servicemembers killed in a training incident or by hostile fire to be buried alongside their child in a national cemetery so long as the deceased service member did not have a spouse or child eligible for such burial.
· Would direct the Secretary of Veterans Affairs in consultation with the Secretary of Defense to develop guidelines for parent burial.
· Would be effective after the date of enactment for eligible parents of servicemembers whose death occurred after October 7, 2001.
· Section 503: Reports on selection of new national cemeteries.
· Would require the Department of Veterans Affairs to report to Congress on selection of new national cemetery sites one year after enactment.
· Sites:
· The Southern CO area
· An area near Melbourne & Daytona, FL
· An area near Rochester & Buffalo, NY
· An area near Tallahassee, FL
· An area near Omaha, NE
TITLE VI—COMPENSATION AND PENSION

· Section 601: Enhancement of disability compensation for certain disabled veterans with difficulties using prostheses and disabled veterans in need of regular aid and attendance for residuals of traumatic brain injury.

· Would remove the current statutory provisions conditioning higher monthly compensation on the site of, or complications from, an anatomical loss. Instead, if the other requirements are satisfied, it would allow the higher rates to be paid if any factors prevent natural elbow or knee action with prostheses in place or prevent the use of prosthetic appliances.

· Effective August 31, 2010, would allow certain veterans suffering from residuals of a service-connected traumatic brain injury to be paid an additional monthly aid and attendance allowance at a rate determined by subsection (r)(2) of section 1114, title 38. Also, would provide that this amount be considered additional compensation payable for disability for the purposes of section 1134 of title 38.

· Section 602: Cost-of-living increase for temporary dependency and indemnity compensation payable for surviving spouses with dependent children under the age of 18.

· Would tie cost-of-living increases for temporary dependency and indemnity compensation payable to surviving spouses with dependent children under 18 to the percentage increase to benefit amounts under Title II of the Social Security Act.

· Section 603: Payment of dependency and indemnity compensation to survivors of former prisoners of war who died on or before September 30, 1999.

· Would make all survivors of former POWs eligible for DIC if the veteran died from non-service-connected causes and was totally disabled due to a service-connected condition for a period of 1 or more years immediately prior to death, without regard to date of death.
· Section 604: Exclusion of certain amounts from consideration as income for purposes of veterans pension benefits.
· Would exclude from consideration of income determination for pension benefits any payment up to $5,000 to a veteran by a State or municipality as part of a veterans’ benefit due to injury or disease.
· Would be effective for income determinations October 1, 2011.
· Section 605: Commencement of period of payment of original awards of compensation for veterans retired or separated from the uniformed services for catastrophic disability.

· Would require that monetary benefits based on an award of compensation for an original claim be made as of the date on which such award becomes effective as provided under section 5110 for veterans retired or separated because of catastrophic disability.

· Would be effective October 1, 2011 and shall apply with respect to awards of compensation based on original claims that become effective on or after that date.

· Section 606: Applicability of limitation to pension payable to certain children of veterans of a period of war.

· Would require that adult-disabled children of veterans who receive pension under section 1542 of title 38 and are covered by a Medicaid plan while residing in nursing homes, would have their pension benefits reduced in the same manner as veterans and surviving spouses.
· Section 607: Extension of reduced pension for certain veterans covered by Medicaid plans for services furnished by nursing facilities.
· Would extend from September 30, 2011 to May 31, 2015, pension reductions for veterans implicated by the provision.
· Section 608: Codification of 2009 cost-of-living adjustment in rates of pension for disabled veterans and surviving spouses and children.

· Would codify the 2009 cost of living increases for pension payments to qualified veterans, their surviving spouses or their surviving dependent children.

TITLE VII—EMPLOYMENT AND REEMPLOYMENT RIGHTS OF MEMBERS OF THE UNIFORMED SERVICES
· Section 701: Clarification that USERRA prohibits wage discrimination against members of the Armed Forces.

· Would make clear that wage discrimination against members of the armed forces is prohibited under USERRA.

· Section 702: Clarification of the definition of ‘‘successor in interest’’.

· Would provide seven additional factors in determining whether an entity is a "successor in interest" for purposes of USERRA enforcement against employers.

· Section 703: Technical amendments.

· Would change section 4324(b)(4) to read “has received a notification of a decision from the Special Counsel under subsection (a)(2)(B) declining to initiate an action and represent the person before the 6 Merit Systems Protection Board’’.

· Would also update internal references in section 206(b) of title 2 and section 416(b) of title 3.

TITLE VIII—BENEFITS MATTERS

· Section 801: Increase in number of veterans for which programs of independent living services and assistance may be initiated.
· Would increase the number veterans for which programs of independent living services and assistance may be initiated from 2,600 to 2,700.

· Section 802: Payment of unpaid balances of Department of Veterans Affairs guaranteed loans.
· Would allow the Secretary to pay the holder of the obligation the unpaid balance of the loan and accrued interest as of the date of Chapter 11 bankruptcy filing upon the assignment and delivery to the Secretary of all rights, interests, and claims with respect to the loan if a VA-guaranteed home loan is modified under bankruptcy proceedings.

· Section 803: Eligibility of disabled veterans and members of the Armed Forces with severe burn injuries for automobiles and adaptive equipment.
· Would authorize VA to provide automobiles and adaptive equipment assistance to disabled veterans and veterans with severe burn injuries effective October 1, 2010.
· Section 804: Enhancement of automobile assistance allowance for veterans.

· Would increase automobile assistance from $11,000 to $18,900, effective October 1, 2010.

· On October 1 of each subsequent year, the Secretary would increase the dollar amount by a percentage equal to the percentage increase in the Consumer Price Index for all urban consumers. Hold harmless provision: If there was no increase in the Consumer Price Index, the amount would remain the same as the previous fiscal year.

· Section 805: National Academies review of best treatments for chronic multisymptom illness in Persian Gulf War veterans.

· Would direct the Secretary of Veterans Affairs to enter into an agreement with the National Academies Institute of Medicine to carry out a comprehensive review of best treatment practices for chronic multisymptom illness in Persian Gulf War veterans and develop a plan for dissemination of best practices throughout VA.

· Under such an agreement, would require the Institute of Medicine to convene a group of experts in chronic multisymptom illness in Gulf war veterans.

· Would require the Institute of Medicine to submit a report, including legislative and administrative recommendations, to the Secretary of Veterans Affairs and the Committees on Veterans’ Affairs of the Senate and House of Representatives no later than December 31, 2012.

· VA would be required to fund the Institute of Medicine review.

· Section 806: Extension and modification of National Academy of Sciences reviews and evaluations on illness and service in Persian Gulf War and Post 9/11 Global Operations Theaters.
· Would extend the review and evaluation of chronic multisymptom illness in Persian Gulf War veterans by the National Academy of Sciences to October 1, 2015.
· Would direct the National Academy of Sciences to disaggregate the data for theaters of operation before and after September 11, 2001, and to compile two separate reports, one pre- and one-post September 11.
· Would extend the sunset for this report provision to October 1, 2018.
· Section 807: Extension of authority for regional office in Republic of the Philippines.

· Would extend the authority for the VA regional office in the Philippines to December 31, 2011.

· GAO Report

· Section 808: Extension of an annual report on equitable relief.
· Would extend requirement that the Secretary submit to Congress a report containing a statement as to the disposition of each case recommended to the Secretary for equitable relief during the preceding calendar year to December 31, 2014.

· Section 809: Authority for the performance of medical disability examinations by contract physicians.

· Would extend authority for the Secretary of Veterans Affairs to perform C&P examinations through contract physicians to December 31, 2012.

TITLE IX—CONSTRUCTION

· Section 901: Authorization of Fiscal Year 2011 major medical facility leases.
· Would allow the Secretary of Veterans Affairs to carry out the following fiscal year 2011 major medical facility leases at the locations specified not to exceed the dollar amount shown for each location:
· Billings, MT, community-based outpatient clinic: $7,149,000.
· Boston, MA, outpatient clinic: $3,316,000.
· San Diego, CA, community-based outpatient clinic: $21,495,000.
· San Francisco, CA research lab: $10,055,000.
· San Juan, PR, mental health facility: $5,323,000.
· Section 902: Modification of authorization amount for major medical facility construction project previously authorized for the Department of Veterans Affairs Medical Center, New Orleans, Louisiana.
· Would increase authorization for VAMC in New Orleans from $625,000,000 to $995,000,000
· Section 903: Modification of authorization amount for major medical facility construction project previously authorized for the Department of Veterans Affairs Medical Center, Long Beach, California.
· Would increase funding for Seismic Corrections on Buildings 7 and 126 at the Long Beach VAMC from $107,845,000 to $117,845,000.

· Section 904: Authorization of appropriations.
· Would authorize $47,338,000 to be appropriated to the Medical Facilities account for the leases authorized in section 901.
· Would authorize $1,112,845,000 to be appropriated to the Construction, Major Projects account for the projects authorized in sections 902 and 903.
· Section 905: Requirement that bid savings on major medical facility projects of Department of Veterans Affairs be used for major medical facility construction projects of the Department.

· Would require that unobligated amounts in the Construction, Major Projects account that are the direct result of bid savings from a major medical facility project only be obligated to major medical facility projects authorized for that fiscal year or a prior fiscal year.

· When this happens, the Secretary of Veterans Affairs would be required to report the two facilities involved and the amounts obligated for the other major medical facility project to the Committees on Veterans Affairs and Appropriations of the Senate and the House of Representatives.

TITLE X—OTHER MATTERS

· Section 1001: Technical Corrections

· Section 1002: Statutory Pay-As-You-Go Compliance

Blue-Brown Water Claim Ships & Diseases

List of Types of Ships and Individual Ships Identified in Vietnam Inland Waterways

Note in some cases, the items listed under documents include additional dates and locations.
	Ship
	Dates
	Inland Location
	Document
	Listed in C&P Bulletin

	
	During entire Vietnam tour for this type of ship
	Inland Waterways
	
	June 2010

	
	During entire Vietnam tour for this type of ship
	Inland Waterways
	
	June 2010

	
	During entire Vietnam tour for this type of ship
	Inland Waterways
	
	January 2010

	
	During entire Vietnam tour for this type of ship
	Inland Waterways
	
	January 2010

	
	During entire Vietnam tour for this type of ship
	Inland Waterways
	
	January 2010

	
	During entire Vietnam tour for this type of ship
	Inland Waterways
	
	January 2010

	
	During entire Vietnam tour for this type of ship
	Inland Waterways
	
	January 2010

	Barracks Barge
	During entire Vietnam tour
	Inland Waterways
	
	June 2010

	USS Antelope
	During entire Vietnam tour
	Inland Waterways
	
	June 2010

	USS Asheville
	During entire Vietnam tour
	Inland Waterways
	
	June 2010

	USS Askari
	Entire tour: 1967-71
	Mekong Delta, Vung Tau, Nha Be, Soi Rap River, Song Vam Co, Song Vam Co dong, & Song Vam Co Tay rivers, upper Mekong river, Dong Tarn, Bin Thuy
	http://www.history.navy.mil/danfs/a12/askari.htm
	June 2010

	USS Basilone
	5/24-25/1966
	Saigon river
	
	January 2010

	USS Belle Grove
	During entire Vietnam tour
	Inland Waterways
	
	June 2010

	USS Benewah
	During entire Vietnam tour
	Inland Waterways
	
	June 2010

	USS Bexar
	During entire Vietnam tour
	Inland Waterways
	
	June 2010

	USS Black
	7/13-19/1966
	Saigon River
	
	January 2010

	USS Bolster
	November 18 – December 1, 1967
	Duc Pho extraction of USS Clark County
	
	June 2010

	USS Boxer
	September 9, 1965
	Docked to pier at Cam Rahn Bay
	
	June 2010

	USS Brule
	During entire Vietnam tour
	Inland Waterways
	
	June 2010

	USS Buck
	October 1966

November 1966 prior to November 5, 1966

(See pdf.)
	III & IV corps areas around the Saigon River Delta
	
	June 2010

	USS Canberra
	3/31/66 to 4/1/66

December 15, 1966

January 15, 1967

4/19/66 (See pdf.)

12/23/66 (See pdf)

3/1/67 (See pdf)
	Saigon River

Cua Viet River

Mekong Delta Ham Luong River

Mui Vung Tau, Saigon river, yong ganh rai, Banc Da Can Gio

Cape Batangan, Da Nang, Mui Ka Ga

Vietnam coastal waters

Cap Falaise
	*Deck logs mention USS Eldorado (AGC-11), USS Princeton (LPH-5), USS Robison (DDG-12), USS Guadalupe (AO-32)

Same Deck log document as above

*mentions USS Topeka (CLG-6), USS J.W. Thomason (DD-760),USS Carronade (IFS-4), USS Whetstone (LSD-25)

Same deck log document as above

Same deck log document as above * mentions USS Benner (DD-807), USS Strauss
	June 2010

	USS Canon
	During entire Vietnam tour
	Inland Waterways
	
	June 2010

	USS Card
	May 1964
	Moored in Saigon, mined sunk and salvaged
	http://www.navsource.org/archives/03/011.htm
	June 2010

	USS Carronade
	During entire Vietnam tour
	Inland Waterways
	
	January 2010

	USS Carter Hall
	December [1966] 1967

June C&P Bulletin lists 1966, but pdf. shows 1967
	Cua Viet River and at Dong Ha

	
	June 2010

	USS Clarion River

	During entire Vietnam tour
	Inland Waterways
	
	January 2010

	USS Cleveland
	November 1967 through 1968

September 1969

January 3, 1970 (See pdf.)
	Cua Viet River, Dong Ha, Hue River

Saigon River

Amphibious support
	
	June 2010

	USS Colleton
	During entire Vietnam tour
	Mobile Riverine Force Afloat Base – Barracks in Dong Tam
	SCBW p. 328

See APL 26 “By Sea Air and Land.pdf”
	June 2010

	USS Comstock
	During entire Vietnam tour
	
	
	June 2010

	USS Conway
	8/3/1966

Early August, 1966
	13 miles up-river from Vung Tau toward Saigon
	
	January 2010

	USS Crockett
	During entire Vietnam tour
	
	
	June 2010

	USS Dubuque
	March 15, 1970
	Docked at Da Nang
	
	June 2010

	USS Dyess
	June 19 -July 1, 1966
	Lower Rung Sat area, Mekong Delta, Saigon River, Rung Sat Special Zone
	1966 cruise book

http://writerbillusn.com/dutystationsusn.aspx
	June 2010

	USS Elkhorn
	During entire Vietnam tour
	Inland Waterways
	http://findarticles.com/p/articles/mi_qa4442/is_200502/ai_n16063305/?tag=content;col1
	June 2010

	USS Epperson
	October 4, 1970
	Docked at Da Nang Pier
	
	June 2010

	USS Fiske
	6/16-21/66
	Mekong River
	
	January 2010

	USS Gallop
	During entire Vietnam tour
	
	
	June 2010

	USS Genesee
	During entire Vietnam tour
	Ben Hai River south to Sa Hyuhn
	http://findarticles.com/p/articles/mi_qa4442/is_200502/ai_n16063305/?tag=content;col1
	June 2010

	USS Hamner
	8/15/66 – 9/1/66
	Song Lon Tao and Long Song Tao Rivers
	
	January 2010

	USS Henrico
	02-05/65

1966
	Danang, Hue, Chu Lai, Hue River

Hue River

	
	June 2010

	USS Indra
	1967-1968
	Mobile Riverine Force Afloat Base – Barracks in Dong Tam
	See APL 26 “By Sea Air and Land.pdf”
	June 2010

	USS Ingersoll
	10/24-25/1965
	Saigon River
	M21-MR, Part IV, Subpart ii, Chapter 2, Section C
	January 2010

	USS John W. Thompson
	1969
	Nga Be River
	
	June 2010

	USS Kishwaukee
	During entire Vietnam tour
	Ben Hai River south to Sa Hyuhn
	http://findarticles.com/p/articles/mi_qa4442/is_200502/ai_n16063305/?tag=content;col1
	June 2010

	USS Krishna
	During entire Vietnam tour
	Inland waterways
	
	June 2010

	USS Mahan
	10/24-28/64
	Saigon River
	
	January 2010

	USS Mansfield

	11/25/65 – 12/24/65

8/8-19/67

12/21 – 24, 1968

12/21/69
	Saigon River
	http://web.meganet.net/kman/nfv3.htm
Captain’s History in claims file to C& P
	January 2010

	USS Marathon
	During entire Vietnam tour
	
	
	June 2010

	USS Mark
	During entire Vietnam tou
	Inland waterways
	
	June 2010

	USS Maury
	November 1965 - 1969
	Surveys of Mekong Delta and rivers
	
	June 2010

	USS Mercer
	During entire Vietnam tour
	Mekong Delta
	SCBW p. 328
	June 2010

	USS Montrose
	During entire Vietnam tour
	
	
	June 2010

	USS Newell
	December 22 – 24, 1965
	Nha Trang
	
	June 2010

	USS Niagara Falls
	4/22-25/1968
	Saigon River & Unloaded supplies at Cam Rahn Bay
	
	January 2010

	USS Noxubee (AOG-56)
	During entire Vietnam tour
	Ben Hai River south to Sa Hyuhn
	http://findarticles.com/p/articles/mi_qa4442/is_200502/ai_n16063305/?tag=content;col1
	June 2010

	USS Nueces (Mobile Barracks Ship: APB 40)
	During entire Vietnam tour
	
	SCBW p. 328

See APL 26 “By Sea Air and Land.pdf”
	June 2010

	USS Okanogan
	During entire Vietnam tour
	Saigon River

Inland waterways
	
	June 2010

	USS Orleck
	July 1969
	Mekong River Delta
	
	June 2010

	USS Patapsco
	During entire Vietnam tour
	
	
	June 2010

	USS Perkins
	June 1969
	Vung Tau – Saigon River
	Cruise Book
	June 2010

	USS Picking
	11/16/65
	Saigon River
	
	June 3010

	USS Providence
	3 days during January 1964
	Saigon River
	
	January 2010

	USS Ready
	During entire Vietnam tour
	
	
	June 2010

	USS Richard E. Kraus
	6/2-5/1966
	Coastal inlet north of Da Nang
	
	January 2010

	USS Saint Francis River
	During entire Vietnam tour
	
	
	January 2010

	USS Satyr
	During entire Vietnam tour
	Mobile Riverine Force Afloat Base – Barracks in Dong Tam
	See APL 26 “By Sea Air and Land.pdf”
	June 2010

	USS Southerland
	July 1966
	Saigon River, Special Rung Sat Zone
	Deck Logs
	June 2010

	USS Sphinx
	During entire Vietnam tour
	Mekong Delta
	SCBW p. 329
	June 2010

	USS Sproston
	January 1966
	Mekong Delta and Ganh Rai Bay
	
	June 2010

	USS Talladega
	October 1967
	Saigon River
	History.navy.mil
	June 2010

	USS Tombigbee
	During entire Vietnam tour
	Ben Hai River south to Sa Hyuhn
	http://findarticles.com/p/articles/mi_qa4442/is_200502/ai_n16063305/?tag=content;col1
	June 2010

	USS Tortuga
	During entire Vietnam tour
	
	
	June 2010

	USS Tutuila
	During entire Vietnam tour
	Nha Be, Saigon River
	
	June 2010

	USS Waddell
	March 1967
	Cua Viet River
	
	June 2010

	USS White River
	During entire Vietnam tour
	
	
	January 2010

	USS Winnemucca
	During entire Vietnam tour
	
	
	June 2010

	YRBM - 18
	During entire Vietnam tour
	
	
	June 2010

	YRBM - 20
	During entire Vietnam tour
	
	
	June 2010

	YRBM-17
	During entire Vietnam tour
	
	
	June 2010

	USS Joseph Strauss DDG-16
	Early Oct 1965
	Danang Harbor
	http://www.ussjosephstrauss.org/store/Deck_logs/Order%20form.htm
	

	
	2/14/67
	Song Ca River
	
	

	
	2/16/67
	CuaNhuong River
	
	

	
	4/30/67
	Danang Harbor
	
	

	
	11/7/68
	Mekong River Delta and Ganh Rai Bay, Vung Tau Harbor
	
	June 2010

	
	12/7/68
	Vung Tau Harbor

Mekong Delta
	
	June 2010

	
	12/29/68
	Da Nang Harbor
	Total time at anchor in inland waters: 11 hours 21 minutes.
	

	USS Lofberg (DD759)
	12/27/68 – 1/21/69; 2/4-22/69; 3/6-22/69; 4/2-17/69
	Inland Waterways
	
	

	
	4/10/69, 4/12/69
	Song Cua Dai River Entrance, I Corps Area
	
	

List of Planes Identified in Vietnam Inland

	Ship
	Dates
	Inland Location
	Sent to C&P

	Patrol Squadron 4 (Skinny Dragons)
	03-04/65
	Patrolled south china sea, based at Tan Son Nhut Air Base outside of Saigon
	7/9/10

Reference Key (PDF’s)

Small Combatants Brown Water = SCBW

List of Ships with Evidence or Suggestion of Service in Vietnam Inland Waterways

Received by Senate Committee on Veterans’ Affairs

For any ships not on these lists on these dates, deck logs may be needed to confirm location.
	Ship
	Dates
	Inland Location
	Document

	A-112-4
	sank in Feb. 1968
	Can Tho River
	SCBW p. 355

	A-112-8
	attacked in March 1968 (no other specific dates)
	Can Tho River
	SCBW p. 352

	A-91-1
	sank in March 1968
	Can Tho River
	SCBW p. 352

	A-92-7
	sank in March 1968
	Sam Giang River
	SCBW p. 355

	USNS Geiger
	9/19/65

10/8-9/65

11/23/ -26/65

11/30/65 – 12/13/65

1967

	Quin Nhon

Quin Nhon – Cam Ranh Bay

Rotated ROK troops from Vung Tau to Inchon & Back

Shuttled troops between San Francisco & Vietnam

Qui Nhon; Cam Ranh Bay
	http://www.raydon.com/48ahc/html/48history.htm
http://www.history.navy.mil/danfs/g2/geiger.htm

	USNS Rose
	Arrived 01/02/67
	Vung Tau
	Not available. Veterans on this ship should ask VA to obtain deck logs for this date.

	USNS Rose
	Arrived 01/02/67
	Vung Tau
	Not available. Veterans on this ship should ask VA to obtain deck logs for this date.

	USNS Upshur,

USNS Gordon
	Various
	
	http://www.freerepublic.com/focus/vetscor/815585/posts;

	USNS Upshur, USNS Gordon, other USNS transport & support ships
	
	
	http://www.freerepublic.com/focus/vetscor/815585/posts;

	USS Alamo (LSD 33)
	03-09/72
	Amphibious operations
	See USS Cleveland doc “USS Cleveland – The War That Would Not End”

	USS Anchorage (LSD 36)
	03-09/72
	Amphibious operations
	See USS Cleveland doc “USS Cleveland – The War That Would Not End”

	USS Blue Ridge
	03-09/72
	Amphibious operations
	See USS Cleveland doc “USS Cleveland – The War That Would Not End”

	USS Braine (DD630)
	11/25-27/66
	Da Nang (Special Ops)
	

	USS Cohoes (AN 78)
	1967-1968
	Mobile Riverine Force Afloat Base – Barracks in Dong Tam
	See APL 26 “By Sea Air and Land.pdf”

	USS Davidson DE-1045
	9/16/67,

9/22/67,

9/24/67,

10/3-5/67,

	Saigon River, Vung Ganh Rat, Can Gio Run

Saigon River, Vung Tau, Canh Rai Bay

Ganh Rai Bay

Rung Sat Special Zone Area
	

	USS DeHaven DD727 & DesRon9 ships

*note – Rung Sat Special Zone
	June 1965

June – October 1965

06/66 – 09/68

	Da Nang Harbor

Mekong Delta, Nha Trang, Dong Ha, and other inshore areas

NGSF, Saigon river, Phu Quoc Island off the Cambodian Border to Hai Phong harbor
	Not available. Veterans on this ship should ask VA to obtain deck logs for this date.

	USS Denver (LPD 9)
	03-09/72
	Amphibious operations
	See USS Cleveland doc “USS Cleveland – The War That Would Not End”

	USS Duluth (LPD 6)
	8/12/68

03-09/72
	Subic Bay to Da Nang

Amphibious operations
	See USS Cleveland doc “USS Cleveland – The War That Would Not End”

	USS Falgout
	6/9/65
	Mekong River to Mekong Delta
	Not available. Veterans on this ship should ask VA to obtain deck logs for this date.

	USS Falgout (DER324) Radar Pickett Ship
	6/9/65
	Mekong River to Mekong Delta
	Not available. Veterans on this ship should ask VA to obtain deck logs for this date.

	USS Grasp ARS24
	02-04/69

6/15/73 – 7/11/73
	Salvage support in Da Nanc, Song Cua Dia river, Cua Viet, Mui Da Nang

Chau Me

Haiphong Harbor
	http://www.history.navy.mil/danfs/g7/grasp-i.htm

	USS Henry B. Wilson (DDG-7)
	Fall of Saigon, May, 1975
	Saigon River
	USS Henry B. Wilson (DDG-7)

	USS Higbee (DD-806)
	3/1/69

3/12/69

4/29-30/69
	Steamed from Subic Bay to Vung Tau, entered Ganh Rai

Vung Ganh Rai

Da Nang Harbor
	

	USS Ingraham DD-694
	11/12/65
	Steamed 10 miles up Saigon River
	http://www.history.navy.mil/danfs/i2/ingraham-iii.htm

	USS Iwo Jima LPH 2
	01-03/70
	Amphibious Group Support
	See USS Cleveland doc “USS Cleveland – The War That Would Not End”

	USS Joseph Strauss
	Early Oct 1965

2/14/67

2/16/67

4/30/67

11/7/68

12/7/68

12/28- 29/68

	Da Nang Harbor

Song Ca River

Cua Nhuong River

Da Nang Harbor

Vung Tau Harbor

Vung Tau Harbor

Da Nang Harbor

	http://www.ussjosephstrauss.org/store/Deck_logs/Order%20form.htm

Anchorage number E-2, time 0741 local. Water depth 40 feet. Underway at time 1018 local. Total time at anchor in inland waters: 2 hours 37 minutes.

Anchorage number E-2, time 1230 local. Vung Tau light bears 076, Ganh Rai Point bears 012, Channel Light bears 339. Water depth 65 feet. Underway at time 1952 local. Total time at anchor in inland waters: 7 hours 22 minutes.

time 1818 local. Latitude 16 degrees 8 minutes north, 108 degrees 10 minutes east, water depth 39 feet, sand and mud bottom. Purpose: Harassment and Interdiction gunfire mission. Underway the following morning (29 December 1968) at time 0637 local. Total time at anchor in inland waters: 12 hours 19 minutes.

time 1752 local. Latitude 16 degrees 7 minutes 40 seconds north, 108 degrees 10 minutes east, water depth 43 feet, mud bottom. Purpose: Harassment and Interdiction gunfire mission. Underway the following morning (30 December 1968) at time 0513 local. Total time at anchor in inland waters: 11 hours 21 minutes.

	USS Juneau (LPD 10)
	Early 09/72
	Supposed surface assault near Quang Tri City Citadel
	

	USS Leary
	10/8-12/67
	Vung Tau Harbor, Baie De Ganh Rai Channel
	Not available. Veterans on this ship should ask VA to obtain deck logs for these dates.

	USS Lofberg (DD759)
	12/27/68 – 1/21/69; 2/4-22/69; 3/6-22/69; 4/2-17/69

4/10/69, 4/12/69
	Inland Waterways

Song Cua Dai River Entrance, I Corps Area
	Not available. Veterans on this ship should ask VA to obtain deck logs for these dates.

	USS Lyman K Swenson DD729
	10/3-18/65

5-8/67

11/15/68 – 1/1/69

3/9/70

	Gunfire support missions with army spotters ashore

Search & rescue duties northern Tonkin Gulf

Gulf of Tonkin; Yankee Station; search & rescue

Gulf of Tonkin
	http://dd729.com/indexb.html
http://www.history.navy.mil/danfs/l33/lyman_k_swenson.htm

	USS Mahopac (ATA-196)
	11/3/66

10/30/66
	Song Tien Gang Branch of Mekong River; Song Cua Tien river
	

	USS Mars
	3/12-16/71

3/22-29/71
	Da Nang, Cam Ranh Bay, Vung Tau, An Thoi

Cam Ranh Bay; Vung Tau; An Thoi
	Mentions names of servicemembers

	USS Mobile LKA 115

	10/31/67

11/2/71
	Da Nang

Cam Ranh
	Not available. Veterans on this ship should ask VA to obtain deck logs for these dates.

	USS Mt. Vernon (LSD 39)
	03-09/72
	Amphibious operations
	See USS Cleveland doc “USS Cleveland – The War That Would Not End”

	USS Newman Perry (DD-883)
	11/23-28/66
	Mouth of the Mekong River

Coastal waters off Vietnam, Mekong River mouth, Ham Thang
	

	USS Newman Perry (DD-883)
	11/23-28/66
	Coastal waters off Vietnam, Mekong River mouth, Ham Thang

Mouth of the Mekong River

Mekong Delta

Ham Thang, mouth of Mekong river, 3 miles from shore
	

	USS Newport News
	4/19-22/69
	Cua Viet River
	

	USS Okinawa
	8/12/68

03-09/72
	Subic Bay to Da Nang

Amphibious operations
	See “Dec 8 1868 (2).jpg” listed under USS Duluth

See USS Cleveland doc “USS Cleveland – The War That Would Not End”

	USS Pictor
	9/15-25/67

9/19/67

9/23/67
	Inland Waterways

Dong Ha

Anthoi
	

	USS Pine Island
	10/10/65-11/4/65, 11/29/65-12/12/65, 1/15/66-2/14/66, 4/2-11/66
	Cam Ranh Bay
	Not available. Veterans on this ship should ask VA to obtain deck logs for these dates.

	USS Pintado
	12/72 – 02/73
	Patrolled inland rivers of Haiphong and Hainan
	Not available. Veterans on this ship should ask VA to obtain deck logs for these dates

	USS Platte (AO-24)
	9/22/67
	Saigon River, Vung Tau, Canh Rai Bay
	Not available. Veterans on this ship should ask VA to obtain deck logs for this date.

	USS Point Defiance (LSD 31)
	03-09/72
	Amphibious operations
	See USS Cleveland doc “USS Cleveland – The War That Would Not End”

	USS Preston DD795
	9/28/65

9/29/65
	Bay of Gahn Rai

Saigon River
	Deck Logs

	USS Radford DD 446
	11/30/67 – 12/9/67
	Mouth of the Saigon River
	Not available. Veterans on this ship should ask VA to obtain deck logs for these dates.

	USS Rainier (AE-5)
	9/16/67
	Saigon River, Vung Ganh Rat, Can Gio Run
	Not available. Veterans on this ship should ask VA to obtain deck logs for this date.

	USS Repose
	2/14/66 – 3/14/70
	Chu Lai; I corps tactical zone; Dong Ha; Da Nang
	http://ussrepose.org/history.htm
http://www.history.navy.mil/danfs/r4/repose.htm

	USS Rupertus
	10/24-25/1965
	Inland Waterways
	Not available. Veterans on this ship should ask VA to obtain deck logs for these dates.

	USS Sanctuary
	04/10/67 – 4/23/71
	Chu Lai; I corps tactical zone; Dong Ha; Da Nang
	http://ussrepose.org/history.htm
http://www.seastory.us/sanctuary/history.html

	USS Sherman WHEC 720
	Nov 1970
	Mekong river delta, area 9,
	

	USS St. Louis (LKA 116)
	03-09/72
	Amphibious operations
	See USS Cleveland doc “USS Cleveland – The War That Would Not End”

	USS The Point Garrett
	Entire tour: 1967 (seized by North Vietnamese in 1975)
	Co Chien River
	SCBW p. 322

	USS Tripoli (LPH 10)
	03-09/72
	Amphibious operations
	See USS Cleveland doc “USS Cleveland – The War That Would Not End”

	USS Tulare (AKA112)
	67-68
	Unloaded on beaches; upriver operations; beach party China Beach (Da Nang); up Hue River
	

	USS Tulare (LKA112)
	69
	1-30-69 – 9-15-69 (Operation Brave Armada)
	

	USS Valley Forge LPH 8
	12/24/1965
	Hue River, Song Hue River, Da Nang
	Not available. Veterans on this ship should ask VA to obtain deck logs for this date.

	USS Walker DD 517
	5/20/67 – 6/1/67
	Mekong River
	Not available. Veterans on this ship should ask VA to obtain deck logs for these dates.

	USS Whetstone
	3/27-30/65

3/31/65 – 5/12/65

Sometime between 06/1/65 and 7/31/65

7/31/65

Before 9/6/65

	Chu Lai, Hue-Phu Bai area of operations

Da Nang (repaired LCM & LCU)

Qui Nhon Support Command, repaired Army landing craft

Cam Ranh Bay

Da Nang

	http://www.navsource.org/archives/10/12/1227.htm

	USS Whetstone
	1966
	Qui Nhon
	Cruise Book

	USS Whetstone
	Early December 67

12/21-24/67

1/23-26/68
	Da Nang

North of Cua Viet City

Cua Viet River
	http://www.navsource.org/archives/10/12/1227.htm
Operation “Fortress Ridge” as part of ARG Bravo

http://www.navsource.org/archives/10/12/1227.htm
Operation “Badger Catch” as a part of ARG Bravo

Also made hazardous runs to Hue and Dong-Ha

(was relieved by USS Thomas-ton (LSD-28) 3/16/68)

http://www.navsource.org/archives/10/12/1227.htm

	USS Whetstone
	1969
	Inland waters
	Last deployment

http://www.navsource.org/archives/10/12/1227.htm

	USS Wilson (DD-847)
	3/1/69
	Anchored in Ganh Rai
	See USS Higbee deck log (p. 3)

	USS Wilson (DD-847)
	3/1/69
	Anchored in Ganh Rai
	See USS Higbee deck log (p. 3)

	YTB 84
	1967-1968
	Mobile Riverine Force Afloat Base – Barracks in Dong Tam
	See APL 26 “By Sea Air and Land.pdf”

	YTB 85
	1967-1968
	Mobile Riverine Force Afloat Base – Barracks in Dong Tam
	See APL 26 “By Sea Air and Land.pdf”

For more information on Brown Water ships, please see:

Friedman, Norman. U.S. Small CombatantsIncluding PT-Boats, Subchasers, and the Brown-Water Navy: An Illustrated Design History. Annapolis, MD. Naval Institute Press. 1987.

List of Planes Identified in Vietnam Inland

	Ship
	Dates
	Inland Location
	Sent to C&P
	Listed by C&P

	Patrol Squadron 4 (Skinny Dragons)
	03-04/65
	Patrolled south china sea, based at Tan Son Nhut Air Base outside of Saigon
	7/9/10
	

Agent Orange: Diseases Associated with Agent Orange Exposure
	VA has recognized certain cancers and other health problems as associated with exposure to Agent Orange and other herbicides during military service or as associated with military service.

· Veterans' Diseases Associated with Agent Orange Exposure
· Birth Defects in Children of Vietnam Veterans
· Amyotrophic Lateral Sclerosis (ALS)
Veterans' Diseases Associated with Agent Orange Exposure

Veterans may be eligible for disability compensation and health care benefits for diseases that VA has recognized as associated with exposure to Agent Orange and other herbicides.

Surviving spouses, children and dependent parents of Veterans who were exposed to Agent Orange and died as the result of diseases associated with Agent Orange may be eligible for survivors' benefits.

Acute and Subacute Peripheral Neuropathy
A nervous system condition that causes numbness, tingling, and motor weakness. Under VA's rating regulations, it must be at least 10% disabling within 1 year of exposure to Agent Orange and resolve within 2 years after the date it began.

AL Amyloidosis
A rare disease caused when an abnormal protein, amyloid, enters tissues or organs.

Chloracne (or Similar Acneform Disease)
A skin condition that occurs soon after exposure to chemicals and looks like common forms of acne seen in teenagers. Under VA's rating regulations, chloracne (or other acneform disease similar to chloracne) must be at least 10% disabling within 1 year of exposure to Agent Orange.

Chronic Lymphocytic Leukemia and Other Chronic B Cell Leukemias
A type of cancer which affects white blood cells. Currently, only chronic lymphocytic leukemia is recognized as associated with Agent Orange exposure. On August 31, 2010, VA published its final regulation establishing all chronic B-cell leukemias as related to exposure to Agent Orange and other herbicides. After a 60-day Congressional review period, eligible Veterans may receive health care and disability compensation for all chronic B-cell leukemias.

Diabetes Mellitus (Type 2)
A disease characterized by high blood sugar levels resulting from the body’s inability to respond properly to the hormone insulin.

Hodgkin’s Disease
A malignant lymphoma (cancer) characterized by progressive enlargement of the lymph nodes, liver, and spleen, and by progressive anemia.

Ischemic Heart Disease
A disease characterized by a reduced supply of blood to the heart, that leads to chest pain. On August 31, 2010, VA published the final regulation establishing ischemic heart disease as associated with Agent Orange exposure. After a 60-day Congressional review period, eligible Veterans may receive health care and disability compensation for ischemic heart disease.

Multiple Myeloma
A disorder which causes an overproduction of certain proteins from white blood cells.

Non-Hodgkin’s Lymphoma
A group of cancers that affect the lymph glands and other lymphatic tissue.

Parkinson’s Disease
A motor system condition with symptoms that include a trembling of the hands, imbalance, and loss of facial expression. On August 31, 2010, VA published the final regulation establishing Parkinson's disease as associated with Agent Orange exposure. After a 60-day Congressional review period, eligible Veterans may receive health care and disability compensation for Parkinson's disease.

Porphyria Cutanea Tarda
A disorder characterized by liver dysfunction and by thinning and blistering of the skin in sun-exposed areas. Under VA's rating regulations, it must be at least 10% disabling within 1 year of exposure to Agent Orange.

Prostate Cancer
Cancer of the prostate; one of the most common cancers among men.

Respiratory Cancers
Cancers of the lung, larynx, trachea, and bronchus.

Soft Tissue Sarcoma (other than Osteosarcoma, Chondrosarcoma, Kaposi’s sarcoma, or Mesothelioma)
A group of different types of cancers in body tissues such as muscle, fat, blood and lymph vessels, and connective tissues.

Amyotrophic Lateral Sclerosis (ALS)

Amyotrophic lateral sclerosis (ALS) is not associated with Agent Orange exposure. However, VA has recognized ALS diagnosed in Veterans with 90 days or more of continuously active service in the military was caused by their military service. Learn about benefits for ALS, including VA health care benefits and disability compensation and other non-health benefits.

Agent Orange: Birth Defects in Children of Women Vietnam Veterans
	VA presumes that certain birth defects in some biological children of women Vietnam Veterans were caused by military service when the birth mother served in Vietnam during the period beginning February 28, 1961 and ending on May 7, 1975.

Birth Defects Covered by VA

Birth defects are abnormalities present at birth that result in mental or physical disabilities.

VA recognizes a wide range of birth defects as associated with women Veterans' service in Vietnam. These diseases are not tied to herbicides, including Agent Orange, or dioxin exposure, but rather to the birth mother's service in Vietnam.

Covered birth defects include, but are not limited to, the following conditions:

· Achondroplasia

· Cleft lip and cleft palate

· Congenital heart disease

· Congenital talipes equinovarus (clubfoot)

· Esophageal and intestinal atresia

· Hallerman-Streiff syndrome

· Hip dysplasia

· Hirschprung's disease (congenital megacolon)

· Hydrocephalus due to aqueductal stenosis

· Hypospadias

· Imperforate anus

· Neural tube defects

· Poland syndrome

· Pyloric stenosis

· Syndactyly (fused digits)

· Tracheoesophageal fistula

· Undescended testicle

· Williams syndrome

Conditions due to family disorders, birth-related injuries, or fetal or neonatal infirmities with well-established causes are not covered. If any of the birth defects listed above are determined to be a family disorder in a particular family, they are not covered birth defects.

Research on Birth Defects and Herbicides Used in Vietnam

The Institute of Medicine of the National Academy of Sciences concluded in its 1996 update to its report on Veterans and Agent Orange – Health Effects of Herbicides Used in Vietnam that there is limited/suggestive evidence of an association between exposure to herbicides used in Vietnam and spina bifida in children of Vietnam veterans.

Read Institute of Medicine Reports on Veterans and Agent Orange.*†

In 2000, Dr. Han Kang of VA’s Environmental Epidemiology Service published a study* that found that the risk of birth defects was significantly associated with the mother’s military service in Vietnam.

As a result of these findings, the VA now funds assistance programs for spina bifida in the children of male or female Vietnam Veterans and for all birth defects without other known causes in the children of female Veterans.

VA Benefits for Children with Covered Birth Defects

Children who meet the following requirements may be eligible for compensation, health care benefits, and vocational training and rehabilitation:

· Are biological children of a woman Vietnam Veteran who served in Vietnam during the period beginning February 28, 1961 and ending on May 7, 1975

· Were conceived after the date on which the Veteran first entered the Republic of Vietnam

· Have a covered birth defect, which resulted in a permanent physical or mental disability

Covered birth defects do not include conditions due to family disorders, birth-related injuries, or fetal or neonatal infirmities with well-established causes.

Miscellaneous News

· WASHINGTON, D.C. – U.S. Senator Daniel K. Akaka (D-Hawaii), Chairman of the Veterans’ Affairs Committee, praised his colleagues for supporting a comprehensive veterans’ benefits package now headed to the White House for President Obama’s consideration. If signed into law, this bill will expand insurance options for disabled veterans, upgrade compensation benefits and employment protections, authorize VA construction projects, and allow VA to keep using private physicians to quickly and accurately provide veterans with disability evaluations.

 “I commend my colleagues for supporting this bill to upgrade the benefits that veterans have earned through their honorable service. I look forward to President Obama signing this important measure into law,” said Akaka, a key sponsor of this legislation.

The Veterans’ Benefits Act of 2010 (H.R. 3219, as amended), includes the following:

 Raises an automobile assistance benefit for disabled veterans from $11,000 to $18,900.

· Authorizes federal grants to provide job training, counseling, placement, and childcare services to homeless women veterans and homeless veterans with children.

· Substantially increases the maximum levels of supplemental insurance for totally disabled veterans, as well as Veterans’ Group Life Insurance and Veterans’ Mortgage Life Insurance.

· Provides retroactive Servicemembers’ Group Life Insurance benefits for troops who were traumatically injured between October 7, 2001 and November 30, 2005, regardless of where their injury occurred.

· Clarifies that the Uniformed Service Employment and Reemployment Rights Act prohibits wage discrimination against members of the Armed Forces.

H.R. 3219 passed the House late last night, after clearing the Senate on Tuesday, September 28. The bill now goes to President Obama for his consideration.
· WASHINGTON, D.C. -U.S. Senator Daniel K. Akaka (D-Hawaii), Chairman of the Veterans' Affairs Committee, held an oversight hearing today on the Department of Veterans Affairs and Department of Defense Integrated Disability Evaluation System (IDES). This evaluation system, recently tested as a pilot program, is a collaborative effort between VA and DoD to streamline the process by which servicemembers are evaluated for disabilities by both departments.

"Both departments must ensure that each new location has what it needs to effectively operate the Integrated Disability Evaluation System before it is expanded," said Chairman Akaka. "The rush to move forward quickly should not come before our goal to provide a quality process to servicemembers.

"If broadened before it is ready, the new process could negatively impact servicemembers and veterans. I am optimistic that an effectively implemented program will improve the transition from active duty to civilian life for warriors disabled during their service to the nation."

Currently, wounded servicemembers who are discharged after receiving their disability rating from the military must go through the process again to receive a new rating from VA. The program, if implemented effectively, would eliminate this duplication.

At the core of IDES is a joint disability medical examination that can be used for the existing DoD Medical Evaluation Board/ Physical Evaluation Board process and VA disability compensation process. The hearing examined the problems that have surfaced over the course of the pilot program and VA and DoD's plans to expand the program worldwide.

John R. Campbell from the Department of Defense, Daniel Bertoni from the Government Accountability Office, and John Medve from the Department of Veterans Affairs provided testimony for this hearing.

Chairman Akaka and the other members of the committee posed a number of questions regarding issues encountered during oversight visits in the pilot phase of the program, including shortages of staff to perform disability medical evaluations, program funding, and program participants' satisfaction.
· NCACVSO/NACVSO Training Agenda

· Accreditation and CEU Training

· Clamdigger Inn, Atlantic Beach, North Carolina

· March 14-18, 2011

· THIS IS A TENATIVE AGENDA- SUBJECT TO CHANGES

· Committee Meetings

· Sunday, March 13

Education

5:00 pm Training Room

· Monday, March 14

Education

8:00 am (tentative)

· Monday, March 14

25th Anniversary

3:00 pm Lounge

· Tuesday, March 15

By-Laws/Policy & Procedure
4:00 pm Restaurant

· Tuesday, March 15

Executive Board Meeting
5:30 pm Restaurant

· Wednesday, March 16

Scholarship Meeting

12:00pm Restaurant

· TBA

Legislative Meeting

· TBA

Nominations

· Monday, March 14

· 09:00 10:00
Opening Remarks and Introductions

· 10:00 10:30
rep

· 10:30 - 11:30

Service-Connected Compensation

· 11:30 - 12:30

Lunch

· 12:30 - 1:30
Service-Connected Compensation

· 1:30 - 1:45

Break

· 1:45 - 2:45
Service-Connected Compensation

· 2:45 - 3:45

DIC

· 3:45 - 4:00

Break

· 4:00 - 5:00

NSC Pension

· 7:00 - 9:00

Study Group

· Tuesday, March 15

· 8:00 - 9:00

Ancillary Benefits

· 9:00 - 9:15

Break

· 9:15 - 10:15

Claims Development

· 10:15 -
 10:30

Break

· 10:30 - 11:30

Claims Development

· 11:30 - 12:45

Lunch

· 12:45 - 1:45

Education

· 1:45 - 2:00

Break

· 2:00 - 3:00

Burial Benefits

· 3:00 - 3:15

Break

· 3:15 - 4:30

Private Medical Evidence

· 7:00 - 9:00

Study Group

· Wednesday, March 16

· 8:00 - 9:00

Appeals

· 9:00 - 9:15

Break

· 9:15 - 10:15

Appeals

· 10:15 - 10:30

Break

· 10:30 - 11:30

Appeals

· 11:30 - 12:15

Lunch

· 12:15 - 1:15

Discharge Upgrade

· 1:15 - 1:30

Break

· 1:30 - 2:30

Debt Management Center

· 2:30 - 2:45

Break

· 2:45 - 3:45

VA Insurance

· 3:45 - 4:00

Break

· 4:00 - 5:00

VA Insurance

· 5:30 pm

NCACVSO Hospitality

· 7:00 - 9:00

Study Group

· Thursday, March 17
· 8:00 - 10:15:
General Membership Meeting & Elections

· 9:15 - 10:15

TBA

· 10:15 - 10:30

Break

· 10:30 - 11:30

TBA

· 11:30 - 12:15

Lunch

· 12:15 - 1:15

TBA

· 1:15 - 1:30

Break

· 1:30 - 2:30

TBA

· 2:30 - 2:45

Break

· 2:45 - 4:00

TBA

· 6:00 pm

NCACVSO Banquet

· No Study Group Tonight

· Friday, March 18
· 8:00 - 9:00

Incarcerated Veterans

· 9:00 - 9:30

Break

· 9:30 - 11:00

Accreditation Test

· 11:00 - 11:15

Break

· 11:15 - 12:00

Graduation

· 12:00 pm

Conference Closing Remarks

[image: image1][image: image2][image: image3][image: image4][image: image5][image: image6]
