

Newsletter

Jul- Sep 2018

Vol 25 - No. 3

New Castle * Kent * Sussex * New Castle * Kent * Sussex * New Castle * Kent * Sussex * New Castle * Kent * Sussex

DE Commission of Veterans Affairs
802 Silver Lake Blvd. Suite 100
Dover, DE 19904
(302) 739-2792
Fax (302) 739-2794

www.veteransaffairs.delaware.gov

John Carney, Governor
Jeffrey Bullock, Secretary of State
Larence Kirby, Executive Director

Commissioners

William Farley, Chairman
Angela Showell, Vice Chair

Charles Armbruster, Jr.
Charles Baldwin
Eugene Bradley
Edward Johnson
Paul Lardizzone
Anna Lopez
Richard Magner
Bill McMullen
Mark Newman
Barry Newstadt
Dr. Ronald Sarg
Earl Seppala
Jason Stewart

www.facebook.com/DELCOMMVeteransAffairs

Executive Director's Corner

Our annual Freedom 5K Run was a resounding success thanks to our fine Delaware citizens. We fielded over 160 event participants (best ever) and received tremendous donations from Citibank (financial), Tidewater (water), and Mission BBQ (snacks). We appreciate our sponsors' donations as it was inspiring reading your names on our event tee shirts. We collected \$7,000.00 for the Delaware Veterans Trust Fund which will help Delaware's honorably discharged veterans during financial emergencies. The fund granted \$80,000.00 in 2017 and is a tremendous asset for our veterans. The fund is administered by the Delaware Commission of Veterans Affairs employees and has "zero" administrative costs. We are also grateful to The Friends of Delaware Veterans, the 501(c)3 nonprofit who solicits and advocates for the fund. It is extremely gratifying helping veterans overcome financial difficulties, knowing they can continue leading quality lives in recognition of their service to our nation.

Thanks and congratulations are in order for World War II veteran, Donald Hirneisen and Korean War veteran, Steven Hudson. Both heroes are proud graduates from the James Groves Adult High School (Sussex). They were drafted to defend our nation, during a time of conflict, then life got in the way. After encouraging others to pursue their education, both veterans enrolled in school to complete a journey started long ago. Their perseverance was an inspiration for their fellow students and I was equally inspired as the class commencement speaker. This story highlights our veterans' positive nature and their will to succeed.

MEMORIAL DAY

CELEBRATE • HONOR • REMEMBER

We appreciate everyone's support with our annual events. It was a great turn out for Memorial Day at the War Memorial Plaza and Flag Day at our Sussex County Veteran Cemetery.

Excellent hosting job to our Delaware National Guard and our Korean War Veterans Association. Lets not forget the staff and crew of the Delaware River and Bay Authority and our State employees at the Millsboro Cemetery. Job well done! See you next year!

Iraq Veteran belatedly awarded Purple Heart Medal

A Purple Heart Medal was belatedly awarded to retired Army SSG Abdul S. Kamara of Dover, following the June 19 meeting of the Delaware Commission of Veterans Affairs in Dover.

SSG Kamara served four combat tours in Iraq between 2003 and 2010 and was wounded in 2007. He suffered multiple injuries from IEDs, mortars, and rocket attacks but his injuries were never documented at field hospitals, despite his later being medically retired after more than 13 years of service. After initially being denied recognition and compensation, his case was appealed and reopened through the efforts of Anna Lopez, Army Wounded Warrior Program advocate at the Dover office of the Commission of Veterans Affairs. Ms. Lopez also serves on the Commission. Through her efforts, SSG Kamara was awarded the Purple Heart Medal and receives compensation for his injuries.

Anna Lopez, advocate, Army Wounded Warrior Program; Mrs. Mozella Karmara and husband Abdul; Bill Farley, Commission chairman and retired Major, U.S. Marine Corps, who presented the medal on behalf of the U.S. Government.

Photo by Dave Skocik

On June 28, 2018, Sussex County Vietnam Veterans of America Chapter #1105 presented a check for \$1,000.00 toward costs related to purchasing a new Habitat for Humanity house for Marine Veteran Donyale Martin.

The presentation was at the Circle in Georgetown in front of the courthouse. Donyale graduated from Cape Henlopen High School and enlisted in the Corps in 2007.

Honorably discharged in 2011, financial hardship after 3 overseas deployments left she and her infant son in dire circumstances.

Donyale works now and was able to land a part-time job at the Delaware Veterans Cemetery in Millsboro. She's a single mother to her son, attends Del Tech and volunteers at Sussex County Veterans Treatment Court.

The presentation of \$1,000.00 from VVA#1105 was at the Treatment Court building by #1105 President Joe Moore and Tarry McGovern.

Submitted by Rhona Prescott, publicity person for chap. #1105.

After much consideration, the Wounded Warrior Fund Committee of the Bill Carr Chapter #1 (KWVA) donated a new TRAC-FAB chair to the Spaulding Rehabilitation Network in Eastern Massachusetts for our veterans with catastrophic injuries. The Spaulding Rehab Network is the official teaching partner of the Harvard Medical School Department of Physical Medicine and Rehabilitation (PM&R).

This TRAC-FAB unit (pictured) is a gasoline and battery powered chair that will enable our seriously injured vets to have great mobility for sandy beaches, hunting, fishing, family camping trips and many other mobility needed daily events. A TRAC-FAB chair will take the vet to many places that are impossible to reach with a standard mobility unit. The cost of the unit was in excess of \$16,000.

The chair was dedicated and recognized as our Chapter's donation during the weekend of June 8th through the 11th at the veteran Sport and Spirit weekend at Camp Wingate Kirkland in Yarmouthport, Ma.. which is on Cape Cod. The permanent home of the chair during the winter months will be the Spaulding Rehabilitation Hospital in Boston which is part of the Massachusetts General Hospital Partners HealthCare system.

John Weidenhof, chairman of the Wounded Warrior Fund Committee recently indicated "we are very fortunate to make a donation of this type to a nationally recognized organization like Spaulding to improve the quality of life for our disabled veterans".

Any Korean War or Defense Veteran interested in the KWVA should call Jack McGinley at 302-945-0698 or via cell at 610 - 247-1207.

New Castle Police officer and former Marine assists fellow veterans in crisis

New Castle County Police Department Officer First Class **Nicholas Hurst** addressed the bimonthly meeting of the Delaware Veterans Coalition in Dover on May 29. Hurst, who served two combat deployments with the U.S. Marines between 2005 and 2007 in Fallujah, Iraq, is a founder of The Veterans Response Team program, launched in September 2017, and is only the second in the nation. It teaches military veteran first responders to effectively and peacefully resolve incidents involving a veteran in crisis, using their own military experiences to connect with veterans, defuse the situation, and help them get needed resources. His work stemmed from Crisis Intervention Team training that provides critical training to law enforcement officers throughout Delaware to help citizens with serious mental illness. The program has prevented suicides and other potentially violent actions.

L to R: Veterans Coalition members Don Coffman, Donyale Hall, Paul Davis, and Dave Skocik frame New Castle Co. Police Officer Nicholas Hurst, center, displaying patches that support the Veterans Response Team. Patches can be purchased for \$5 by sending a check to Veterans Response Team, C/O New Castle County Police Department, 1 Municipal Blvd., New Castle, DE 19720, or email NA-Hurst@nccde.org.

Concord Pet Food & Supplies Supports Veterans Canine program

Tom Constance (center) of Morty Brown Associates, Concord Pet Food & Supplies, Newark, hands a check for \$2,230 to Joe Startt Jr., president of Kent County Chapter 850, Vietnam Veterans of America, for the chapter's service dog program, Canines Assisting Service Heroes. CASH, a 501(c) (19) program, trains service dogs for disabled Delaware veterans. The presentation took place on June 13 at The Green Turtle in Dover with proceeds from the annual Pets in the Park event held June 8 and 9 in Newark. Also pictured, L to R, are chapter members Ken Bodine, Bryan Clark, and Dan Watson. The chapter's food truck raised another \$1,200 toward the project over the weekend and has been invited back for the 2019 event. The

CASH program accepts donations of puppies and monetary contributions and works with a professional trainer. Training a dog takes a year and costs about \$10,000. Call 302-242-8708 or email joanstartt@comcast.net for more information on the program.

Wilmington VA Medical Center Announces New Chief Nursing Executive

Kathleen Craige appointed Associate Director of Patient Care Services

Wilmington, Del. — The Department of Veterans Affairs (VA) is pleased to announce the recent appointment of Kathleen Craige as the associate director of patient care services at the Wilmington VA Medical Center (VAMC) in Delaware. Ms. Craige began serving in this role on May 14, 2018.

Prior to this position, Ms. Craige served as the associate chief nurse for ambulatory and specialty care at the Corporal Michael J. Crescenz VAMC in Philadelphia. Ms. Craige earned a Bachelor of Science in nursing from Pennsylvania State University and a master's degree in nursing leadership and management from Drexel University. She is board certified as a Nurse Executive-Advanced and in ambulatory care nursing. She is also a certified VA mentor and a graduate of the Network Executive Healthcare Leadership Institute Program.

"We are excited to add Kathleen's leadership skills and experience to our Wilmington team. I am confident that she will add tremendous value to the care we provide directly to our veterans, the mentoring we offer to our staff, and our partnerships with the community to ensure we achieve the best outcomes for our veterans and their families," said Vince Kane, director of the Wilmington VAMC.

The Wilmington VAMC consists of the medical facility located in Elsmere, Delaware, and five outpatient clinics located in Kent and Sussex counties in Delaware, and Atlantic, Cape May, Salem, and Cumberland counties in southern New Jersey. Currently, Wilmington provides health care for more than 31,000 area veterans.

The medical center's primary mission is to provide world-class health care to America's veterans. If you are a veteran, you may be eligible to receive care and benefits from the Department of Veterans Affairs. To learn about VA eligibility and enroll for care, please visit www.vets.gov. -James Coty, Public Affairs Officer

Wilmington Veterans Affairs Nursing Home Receives 5-Star Rating

Data Show VA Facilities Compare Closely With Private Sector Nursing Homes Overall

The Wilmington Veterans Affairs Medical Center announced that its nursing home received 5-stars as part of its annual performance rating. Wilmington VAMC's announcement comes after VA extended its unprecedented 18-month record of transparency disclosures by making public for the first time its annual nursing home ratings for every facility in the country.

The data shows that, overall, VA's nursing home system – composed of more than 130 community living centers – compares closely with private sector nursing homes, even though the department on average cares for sicker patients in its nursing homes than do private facilities. In fact, the overall star rating for VA's nursing homes compared to the 15,487 private sector nursing homes rated by the Centers for Medicare and Medicaid Services (CMS) shows that VA has a significantly lower percentage (34.1 percent lower) of one-star, or lowest rated, facilities than the rest of the nation.

Of note, 60 of VA's nursing homes improved their quality score from last year to this year (2nd Quarter FY17 to 2nd Quarter FY18). Only one facility had a meaningful decline in that metric, and that facility was already rated with four stars.

Extending VA's Commitment to VA Transparency, Quality Improvement

VA has become the first hospital system in the nation to post its:

- [Hospital wait times](#)
- [Opioid prescription rates](#)
- [Employee settlements](#) and [accountability actions](#)
- [Chief executive travel](#)

“We believe this success has been achieved by focusing on the complex care needs of this very special population of veterans as well as the needs of their families. We are constantly trying to improve the quality of care we provide to our veterans and pleased with this outside review of our CLC. We realize we must continue to get better every day. Veteran and family satisfaction is critically important to us as we make every effort to put our veterans first - our veterans and their families are depending on us,” said Vince Kane, director of the Wilmington VA Medical Center.

How VA Nursing Homes Compare with Private Sector

The best comparison of VA nursing homes to the private sector is in the overall star rating. Using that overarching and most important metric, VA's performance compares very closely with that of the private sector. See [here](#) for a comparison of quality ratings using CMS' [Nursing Home Compare](#) Five Star Quality Rating System as of April 2018.

VA's Unique Patient Base

Of note, VA nursing homes often serve residents with more numerous and challenging medical conditions than do private sector facilities. Specifically, VA nursing homes serve a much higher proportion of residents with conditions such as prostate obstruction, spinal cord injury, mental illness, homelessness, PTSD, combat injury, terminal illness, and other conditions rarely seen in private nursing homes.

Also, private sector nursing homes admit patients selectively, whereas – unlike the private sector – VA will not refuse service to any eligible Veteran, no matter how challenging the Veteran's conditions are to treat. In other words, VA nursing homes often house residents with more complex medical needs that private sector facilities will not accept, which makes achieving good quality ratings more challenging.

As a result, VA nursing homes at times rate lower than private sector facilities on specific metrics such as pain and type of treatment. Despite that fact, VA nursing homes compare well with private sector facilities in overall facility rankings.

VA Nursing Homes Provide More Direct Nursing Care

Additionally, VA nursing homes have a higher staff-to-resident ratio than private sector facilities, meaning residents in VA facilities get more direct attention from nursing home staff than do residents in the private sector.

To schedule an interview on this subject with Wilmington VAMC Director Vince Kane, email: James.Coty@va.gov.

MOAA awards JROTC scholarships

The Dover DE Chapter of the Military Officers Association of America recently awarded \$8,500 in college scholarship money to five graduating Junior Reserve Officer Training Corps cadets in Kent County who also successfully completed their school's JROTC program. Award criteria was based on academic performance, JROTC accomplishments, community service and financial need. The winners are, from left, Marine JROTC Cadet Destiny Marshall from the First State Military Academy (\$1,500); Air Force JROTC Cadet Paige Raymond from Caesar Rodney High School (\$2,500 Col. George Findlay Scholarship); and Air Force JROTC Cadets Jose Colon-Silva, Soohan Kim, and Michael Desmond-Klim all from Dover High School (\$1,500 each). Chapter President retired. Col Ron Sarg (on the extreme right) is making the presentation who would also like to thank the corporate and individual donors whose outstanding generosity made these scholarships possible.

Veterans United Outreach is busy helping our fellow vets, and has started our annual fund raiser. Mark your calendars for our Fall Blast on Sep 22, 2018. It will be a fantastic night of great food, Live, silent and Chinese auctions and a DJ to boot. At the Fall Blast we will also be drawing the winning tickets for our third annual gun raffle. This year we are raffling off an Armalite Eagle-15 15EA01 and a Smith & Wesson M&P9 Shield M2.0 9mm 3" LST CT Red LaserINO safety. For Raffle or Fall Blast tickets please contact Mike Snyder 302-678-1285, Gary Kalmus 302-335-4045, Kathy Steele 302-223-8277 or Larry Ball 302-677-0261 or email us at email@vuofde.com.

Come visit us at our upcoming events in Delaware:

- 7/14- Buffalo Soldiers Motorcycle Club Annual Event at Walter Fox Post 2 in Dover
- 7/21- American Legion Post 28 Car Show in Millsboro
- 8/18 -Middletown Peach Festival in Middletown
- 9/8-2nd Annual Operation Jeeps For Wreaths at AMC Museum in Dover.
- 9/21- Delaware Veterans Stand Down at Schutte Park in Dover.
- 9/22-VUO Fall Blast, Hartly Fire Company in Hartly
- 9/29-Delaware Vet Fest, Town of Whitehall in Middletown

"FALL BLAST"

Saturday, September 22, 2018

Doors open at 5:00pm

Dinner at 6:00pm

Menu: Roast Beef, Chicken, Veggies & Dessert

Tickets - \$22.00 per person

Cash Bar

Hartly Fire Co., Inc.

2898 Arthursville Rd.

Hartly, DE 19953

DJ - E.C. Starr

**Silent, Chinese & Live Auctions,
50/50 and Gun Raffle**

For tickets or more information contact:

Mike Snyder @ 302-678-1285

Gary Kalmus @ 302-335-4045

Kathy Steele @ 302-223-8277

Larry Ball @ 302-677-0261

www.veteransunitedoutreach.com

Facebook page: Veterans United Outreach

WHAT: GOLD STAR MEMORIAL

WHY: HONOR AND REMEMBER THE SACRIFICE

WHO: JUDY C. CAMPBELL, GOLD STAR FAMILY

WHEN: GOLD STAR MEMORIAL DEDICATION WILL BE HELD SEPTEMBER 25, 2018 / 11:00 AM AT THE DELAWARE RIVER & BAY AUTHORITY VETERANS MEMORIAL PARK.

IF YOU WANT TO ASSIST WITH THIS MEMORIAL AND GOLD STAR EVENTS, PLEASE SEND YOUR TAX DEDUCTIBLE DONATION TO:

VVA CHAP 83 * GOLD STAR PROGRAM * P. O. BOX 8167 * WILMINGTON, DE 19803

JUDY C. CAMPBELL * DELAWARE GOLD STAR FAMILIES

Helping America's Heroes

Like anything effected by age our 20 year old 22 foot flagpole was in need of repainting. This beautiful masterpiece was designed and built by 173rd Abn Div (Sep) SkySoldier Lou DeSeta, a survivor of Hill 875.

In lowering the pole we ran into an issue, which required removing and reinstalling, which we knew would be a job we could not handle. Within hours, the word spread and Delaware Chapter 2 of Hogs and Heroes Foundation came roaring in our quiet neighborhood on their Harley's.

A ceremony was held as the pole was put back in place and the American Flag and 173rd Flag were raised. These gentlemen thought they were answering a call to do a job, but the evening turned into a lovely backyard bbq thanks to Grill Master Richard Campbell.

For more information on how you can support this 501(C)(3) charity organization, contact Hogs and Heroes President Chuck "Wagon" Briton at: WagonDE2@gmail.com.

A heartfelt thank you to Hogs and Heroes!
Judy Campbell

FREEDOM 5K 2018 SPONSORS

Dept of State, Office of the Secretary
Military Officers Association of America
Marine Corps League-CenDelDet

Del-One Federal Credit Union
Disabled American Veterans, Dept of DE
Marine Corps League, Holcomb Detach
Mason Dixon VFW Post 7234

Kirby Family

Association of the U.S. Army
Air Force Sergeants Assoc, Chapter 201 DAFB
Vance Family

"AT TRISPORTS CHARITABLE EVENTS
EVERYONE IS A WINNER"

TriSports Charitable Events Management and Promotional Services

Larence Kirby, DCVA, Executive Dir; State Rep. Lyndon Yearick; Bill Farley, DCVA chairman prior to the 5K. Rep. Yearick donated \$250 to the Trust Fund.

THANK YOU TO ALL OUR SPONSORS & PARTICIPANTS— YOU HELPED US RAISE OVER \$7,000 FOR THE DELAWARE VETERANS TRUST FUND!!!

Ready to Run: Angela Mosley of Frederica; Nora Mayers of Centreville, MD; Christine and Kane McDermott of Smyrna.

Good Company: Kim McMullen of Camden; Dionie Bearse of Camden; and Bryan and Melissa Clark of Magnolia with the awesome, Jennifer 'Rambo' Davidson, with Dover's Thanks Jen!!

This year's race drew 161 participants, the largest crowd ever, according to the organizers. We thank you in helping this program that benefits the Delaware Veterans Trust Fund. The Trust Fund was signed into law in 2013 under the Commission of Veterans Affairs. It provides emergency financial aid to honorably discharged veterans in proven need. It has prevented utility disconnections, vehicle repossessions, helped make emergency repairs to homes, stopped evictions, and sometimes puts food on the table during difficult times. Bills are paid directly to creditors.

Thanks for the water & the continued support for the Trust Fund, Mr. Joe Cuccinello (Tidewater)!!

First Place Finisher...Wow!!!
Derek Ross at 20:21 of Bethesda, MD.

Super Mom! Courtney Stewart, Deputy Secretary of State, in the house!! She also placed 1st for female 30-39, & pushing 2 kids!!

DCVA Commissioner, Anna Lopez, trying to direct the director!!

Korean War Veterans Armistice Day

THANKS FOR YOUR SERVICE

FREE Sandwiches for all Korean War Veterans

JULY 27TH

9-11

NEVER FORGET

FIRE, POLICE, & FIRST RESPONDERS
PLEASE ACCEPT A FREE SANDWICH ON 9/11

as a small gesture of our thanks for all you do to Protect, Serve & Save.

MISSION BBQ

Delaware Public Archives

EXHIBIT NOW OPEN

THE GREAT WAR & THE FIRST STATE

Delaware's Role in World War I

The Great War & The First State is an exhibit created by the Delaware Public Archives to commemorate the 100th Anniversary of America's involvement in World War I.

The exhibit explores Delaware's important role in World War I. Although small, the First State answered the call with a BIG effort both overseas and here at home.

Exhibit highlights include World War I military records, soldier and civilian-made Trench Art, and the elegant 22-piece Silver Service presented to the USS Delaware battleship in October 1910.

/Delaware Public Archives

Delaware Public Archives

@DEPublicArchive

121 MLK Jr. Blvd. North

Dover, DE 19960

@DEPublicArchive

(302) 744-5000

archives.delaware.gov

Delaware Military Heritage and Education Foundation Speaker Program: *Delaware and the Korean War presented June 9. LTC Carl Witte (USA Ret) June 26, 2018*

On the second Tuesday of every month, the Delaware Military Heritage and Education Foundation sponsors a Speakers Program at the Delaware Military Museum, First Regiment Road, Wilmington. The Museum is open from 12:00 to 3:00 pm on the same day. On June 9th the subject was "Delaware and the Korean War" presented by LTC Carl Witte (USA Ret). Witte began by answering the questions: What caused the Korean

War? And Why did North Korea invade South Korea? And Why did the United States get involved? Witte then described how Delaware National Guardsmen participated. He reviewed the role that air, ground and naval forces played in the War. Colonel Witte explained how the Armistice Agreement talks were initiated and finally ended after two years of negotiations. He shared a few humorous stories personally told to him by the Chinese interpreter for the United Nations team. Although some call the Korean War the "Forgotten War," over 36,000 American lives were lost from 1950 to 1953. Estimated Chinese and North Korean military deaths were 1.5 million, compared to South Korean military deaths of 415,000. Total civilians killed and wounded are estimated at 2.5 million. More than 600 deaths were from the greater Philadelphia area. Forty-three Delawareans and nearly 800 New Jersians died in Korea. Monuments dedicated to service members who died in the Korean War have been erected in eastern Pennsylvania, southern New Jersey, and northern Delaware. The names of all Delawareans and New Jersians who died fighting in Korea are engraved on a memorial in New Castle, Delaware, at the Delaware Memorial Bridge Park. *The next presentation will be July 14th by Wade Catts. The title of his presentation is "Battlefield Detective-Reconstructing Battlefields." The lecture begins at 1:00 pm.*

10th Annual Veterans Stand Down

Stand downs are events for veterans who need assistance, some of whom are homeless. The Stand Down is one of the annual projects carried out by the Veterans Awareness Center Foundation in Greenwood, Del, a 501c3 created by Liz Byers-Jiron, her husband Bill, and their daughter Mindy.

Last year more than 100 presenters provided basic services, information on benefits, clothing, housing, toiletry kits, a hot meal, barbers, dentists, a mobile medical van, flu shots, behavioral health, suicide prevention, legal advice and services from the motor vehicle department. The VA also provided information on available services. Local musicians added an upbeat atmosphere and were very well received, according to Ms. Byers-Jiron.

Her team of about 35 volunteers work for six months before each event. Contributors and volunteers from businesses, government, nonprofit organizations and others from across the state come together each year to help veterans in need of a friendly hand up.

"We encourage veterans to come out and avail themselves of what we have to offer and ask folks to spread the word. They deserve no less for their dedicated service. We truly appreciate the efforts of Dover Mayor Robin Christiansen and his staff in facilitating this important event."

More than 1,100 attended last year's stand down at Shutte Park. Retired Gen. Frank Vavala, Delaware's former adjutant general, provided opening remarks and will return again this year along with Dave Skocik of the Delaware Veterans Coalition.

Photo Caption: Volunteers and providers meet with Liz Byers Jiron (center) at the Commission of Veterans Affairs in Dover on June 21 to plan the 10th annual Veterans Stand Down.

DELAWARE 2018 VETERANS' STAND DOWN

Friday
21 September 2018
9:00 a.m. - 2:00 p.m.

Schutte Park
10 Electric Avenue
Dover, DE 19904

VETERANS' STAND DOWN

Community & VA Services for ALL Veterans
Housing • Medical • Dental • Flu Shots • Behavioral Health • VA Eligibility & Benefits
Hair Cuts • Legal Service • Hot Lunch • Warm Clothing
Transportation Provided at key pick up locations.

Donations may be sent to the "Delaware Veterans' Stand Down" at
12385 Sussex Highway • Greenwood, DE 19950

For more information contact:
302-349-4898 or lbjnavcret@hotmail.com

Marine Corps Junior ROTC

1st Annual Halloween Fun Run 5K - Camp Raider

Veterans and Veteran Business Owners:

The Woodbridge High School Marine Corps JROTC (**CAMP RAIDER**) is holding its “**1st Annual HALLOWEEN FUN RUN 5K**” on October 27, 2018 at the Woodbridge High School on 14712 Woodbridge Road in Greenwood, Delaware. The proceeds from the event benefit the WHS MCJROTC and help to establish better learning opportunities for these leaders of tomorrow. Following the event, the cadets, cadre, and the booster club will hold a small community fair with food, public safety equipment displays and even a “Trunk – or – Treat” event for the community.

The Raider cadets are currently looking for interested sponsors for all levels:

Eagle - \$1000 and above

Globe- \$500-\$999

Anchor – \$499 and below

(They also offer a “Semper Fi” level of sponsorship for those who are not able to donate money, but can donate food, giveaways, etc., for the event.)

For information about how you can donate, or for details related to the event please email the WHS MCJROTC Boosters at mcjrotc.whs@gmail.com .

We don't just expect to see Devil Dogs out there! So come out and join us at Camp Raider for a little early morning exercise and a great day of fun and community.

(Steve Chillas, MSG(ret) USA, WHS MCJROTC Boosters)

**THEY
PROTECTED
US. NOW IT'S
OUR TURN.**

**DELIVERING TRUST.
DELIVERING JUSTICE.**

THEIR TIME ON THE
BATTLEFIELD IS OVER.

**NOW IT'S OUR TURN TO
PROTECT OUR VETERANS
FROM SCAMS.**

**THE BATTLE OUR VETS
DIDN'T SEE COMING**

America's veterans are warriors, trained to handle anything a battlefield can throw at them. But there's one foe many veterans struggle to defeat: domestic fraud.

78% of our retired military men and women have been targeted by scams, specifically crafted to exploit their military service history.

Sadly, veterans are twice as likely to actually fall for fraudulent schemes. In 2017, AARP research found that 16% of veterans have lost money to scammers, compared to only 9% of the non-military public.

Why? For starters, veterans implicitly trust fellow members of the military, making them vulnerable to impostors. Veterans also have a PTSD rate more than double the general public's, which can make it more difficult for them to recognize and combat the emotional manipulation used by scam artists.

Fraud Watch Network

**THE FRONT LINES
AGAINST FRAUD**

Now, AARP and the U.S. Postal Inspection Service (USPIS) are joining forces for **Operation Protect Veterans**. We're fighting back against fraudulent scam artists — and we need your help. Good intel is a crucial component of this battle. If you've seen a scam targeting veterans in the past 12 months, report it by calling 877-908-3360.

REPORT VETERAN SCAMMING

877-908-3360

AARP.org/fraudwatchnetwork

**KNOW THE
ENEMY**

• HOW SCAMMERS
• TARGET VETERANS:

- VA LOAN SCAMS**
Offers to refinance VA loans at extremely low rates.
- UPDATE YOUR FILE SCAM**
An impostor, claiming to be from a government agency, attempts to get a veteran's personal information to "update their file" so they can maintain their benefits.
- SECRET VETERAN BENEFITS SCAM**
Veterans are told they qualify for "secret" government programs or benefits that offer thousands of dollars — but first, they attempt to collect personal information or a fee.
- PENSION POACHING SCAM**
Scammers offer to help veterans improve pay (get it up front), in exchange for signing over all their future monthly benefit checks.
- AID AND ATTENDANCE SCAM**
Veterans (or their family members) are encouraged to move their assets into a living trust so that they can qualify for financial assisted-living benefits.

**VETERANS MAY ALSO ENCOUNTER
GENERAL SCAMS**

In addition to scams that specifically target veterans, there are an abundance of scams aimed at the general public to which veterans are more susceptible. These include phishing (attempts to gain access to financial accounts), fake tech-support calls, fraudulent credit card / loan schemes, attempts to "collect" fictitious tax bills, fraudulent charities, investment scams, pyramid schemes, and more.

If you or a loved one has encountered a financial scam in the past 12 months, please help us keep fighting for our veterans by calling 877-908-3360.

The Department of Defense announced the creation of the Korean Defense Service Medal, capping a years-long effort at recognizing those who have served in South Korea since July 1954.

“The KDSM is a service medal to give special recognition for the sacrifices and contributions made by members of the U.S. Armed Forces who have served or are serving in the Republic of Korea,” read a Pentagon news release announcing the creation. “The area of eligibility encompasses all land area of the Republic of Korea, and the contiguous water out to 12 nautical miles, and all air spaces above the land and water areas.”

The announcement means hundreds of thousands of current and former U.S. service members are eligible for the bronze-colored disc, suspended from a green ribbon with blue, gold and white stripes.

The effort gained steam about three years ago, when a member of the Korean Defense Veterans Alliance and constituent of Rep. Elton Gallegly wondered why those who served in South Korea after the war weren’t awarded a campaign medal. Gallegly sponsored a 2001 bill to create the medal. After the Senate passed a similar measure, President Bush signed it into law in December 2002.

Veterans and those who have served in South Korea hailed the decision. More than 37,000 troops serve in South Korea each year, across a heavily fortified border from the million-man North Korean military. Since 1953, there have been 40,000 reported armistice breaches, and more than 1,200 service members have died on peacetime duty.

It has taken until now for the Pentagon’s approval process to complete the creation, officials said. Soldiers in South Korea seemed pleased, though a bit nonplussed, about the announcement.

According to the Pentagon, each military department will make its own regulations for processing, awarding and wearing of the medal. That includes provisions for veterans, retirees and next of kin for deceased service members.

The two-sided medal has a Korean “circle dragon” on the front, encircled by the words “Korea Defense Service Medal” and sprigs of bamboo and laurel. The four-clawed dragon is “a traditional symbol of Korea and represents intelligence and strength of purpose,” the Pentagon release said. The sprig of laurel symbolizes “honorable endeavor and victory.” The bamboo is a reference to Korea, officials said.

The reverse side of the medal has two crossed swords superimposed on a map of the Korean peninsula, ringed by a circle “garnished with five points.” The swords signify defense of freedom and the readiness to engage in combat to protect that freedom, officials said. The five points are meant to evoke a traditional five-petal symbol found on Korean armor.

The medal hangs from a ribbon of green (symbolizing Korea), blue (indicating overseas service and commitment to peace), gold (excellence) and white (idealism and integrity).

www.stripes.com/news/dod-announces-korea-defense-service-medal

Transportation Networks

- There is **No Charge** by any of the networks.
- Except for legally blind veterans, there is **No door-to-door** pickup.
- **All locations require ONE WEEK advanced request.** All trips depend on the **availability of volunteer drivers.**

This is a courtesy, not an entitlement!

DAV Hospital Service Coordinator at Wilmington VAMC

Dispatcher: Thea Kersey
(800) 461-8262 x5414 or (302) 633-5414
Mon. thru Thurs. 8:00 AM – 12:00 PM

DAV Seaford, DE

Dispatcher: John Syvertsen
(302) 943-5420 or (302) 632-1165 Cell
Call between 7:00 AM – 9:00 PM
Van service to Wilmington VAMC: Mon. & Weds.

American Legion Post 28, Oak Orchard, DE

Dispatcher: Bob Worrell
(302) 947-2914 or (302) 945-1673
Van service to Wilmington VAMC: Mon. thru Thurs.

People’s Place Veterans Outreach Service, Milford, DE

Program Manager: Mike Rowe (302) 422-8033 x173
Van service to Wilmington VAMC: Thursday

DAV Dover, DE

Dispatcher: Mark Wishmann:
(302) 697-9061 or Fax (302) 697-9041
Van service to Wilmington VAMC: Mon. thru Thurs.

Dover & Smyrna Pick-up Points:

- 183 South Street, Camden
- Magnolia Fire Department
- McDonald’s RT 10, Dover
- IHOP-Safeway Shopping Center, Dover
- Luther Towers, Kings Hwy, Dover
- Smyrna Rest Area, Smyrna

DAV Chapter 44, Cape May, NJ

Dispatcher: Susan Haskin (609) 390-3577
Chapter 44: (609) 886-8383
Van service to Wilmington VAMC:
Monday thru Wednesday
Van service to Philadelphia VAMC: Thursday

Veterans must pick-up their ride at the meeting place or on the highway.

All vans try to leave the Medical Center between NOON and 1:00pm for the return trip. So make sure that your appointment is scheduled appropriately.

*Please let DCVA know if any information above needs to be updated. Sable.vance@state.de.us Thank you!

The effect of military service can be profound and lasting. There are a number of financial, social and health issues that result from military service. Some Wounded Warriors and Veterans who have a compensation rating of 100% P&T are unaware that Social Security may expedite the processing of their disability claims.

Benefits available through Social Security are different than those from the Department of Veterans Affairs and require a separate application.

The expedited process is used for military service members who become disabled while on active military service on or after October 1, 2001, regardless of where the disability occurs.

Starting March 17, 2014, veterans who have a VA compensation rating of 100% permanent and total (P&T) may receive expedited processing of applications for Social Security disability benefits.

What do I need to know about the VA & Social Security programs?

Both Social Security and VA pay disability benefits. However, their programs, processes and criteria for receiving benefits are very different.

A VA compensation rating of 100% Permanent and Total does not guarantee that you will receive Social Security disability benefits. To be approved for Social Security benefits, you must meet Social Security's definition of "disability." To be found disabled:

- You must be unable to do substantial work because of your medical condition (s); and
- Your medical condition (s) must have lasted, or be expected to last, at least one year or to result in death.

If you receive VA compensation, this will not affect your Social Security benefits.

Even active duty military who continue to receive pay while in a hospital or on medical leave should consider applying for disability benefits if they are unable to work due to a disabling condition. Active duty status and receipt of military pay does not necessarily prevent payment of Social Security disability benefits. Although a person cannot receive Social Security disability benefits while engaging in substantial work for pay or profit, receipt of military payments should never stop someone from applying for disability benefits from Social Security.

For those who return home with injuries, Social Security is a resource they can turn to for disability benefits.

Social Security's Wounded Warriors website is at www.socialsecurity.gov/woundedwarriors.

With over 80 years of experience and compassionate service, Social Security is proud to support our veterans and active duty members of the military. Both today and tomorrow these heroes can count on us when they need their earned benefits.

For more information please visit:

<https://www.ssa.gov/people/veterans/>

Call or visit your local Social Security Office:

1-800-772-1213

Veterans United Outreach of Delaware has become Delaware's newest Veterans 501(C)(3) tax deductible charity. Since its founding at Dover Days in 2001 Veterans United Outreach of Delaware has been a committee of Vietnam Veterans of America, Dover Chapter 850. We have separated from the Chapter 850 for a two primary reasons: to eliminate restrictions on how the Outreach Team operates that existed by adhering to the national by-laws of Vietnam Veterans of America; to allow us to freely recruit volunteers and team members from all veterans' organizations. While Veterans United Outreach as an entity is separating from Chapter 850 all of our veteran team members remain loyal active members of the VVA Chapter.

The Outreach networks with federal, state and local agencies and coordinates with all veteran organizations in Delaware. It has expanded from Kent County to the entire state of Delaware. Through it all we are constantly changing and growing.

We are a veteran's outreach with a foundation in God, Country, and Freedom, to which we credit the sacrifices of our active duty military, our veterans, and their families.

We have a mobile educational unit, with an extensive library of information for all veterans and their family members.

Mike Snyder: 302-678-1285

Gary Kalmus: gmkskier@gmail.com

DCVA: VETERANS SERVICE OFFICERS

New Castle County: Pamela Anderson
 Veterans Memorial Cemetery in Bear, DE
 Monday – Friday: 8:00 AM – 4:00 PM
Please call for an appointment: (302) 365-8231

Kent County: Josh Matticks
 DCVA office in Dover, DE
 Monday–Friday: 8:30 AM - 4:30 PM
Please call for an appointment: (302) 257-3119

Sussex County: Laurie Corsa
 Veterans Memorial Cemetery in Millsboro, DE
 Monday-Friday: 8:30 AM - 4:00 PM
Please call for an appointment: (302) 648-3068

American Legion

Joseph T. Houghton
 Dept. Service Officer:
 (302) 993-7255

2018 Quarterly Scheduled Post Visits:

Friday, July 13, 2018:
 Oak Orchard/Riverdale/Post #28-Millsboro
 10:00 AM- 1:00 PM: (302) 945-1673

Friday, July 27, 2018
 Walter L Fox/Post #2-Dover
 10:00 AM- 1:00 PM: (302) 674-3922

Friday, August 3, 2018:
 Oak Orchard/Riverdale/Post #28-Millsboro
 10:00 AM- 1:00 PM: (302) 945-1673

Friday, August 17, 2018:
 Walter L Fox/ Post #2 –Dover
 10:00 AM- 1:00 PM: (302) 674-3922

Friday, September 7, 2018:
 Oak Orchard/Riverdale/Post #28-Millsboro
 10:00 AM- 1:00 PM: (302) 945-1673

Friday, September 14, 2018:
 Walter L Fox/ Post #2 –Dover
 10:00 AM- 1:00 PM: (302) 674-3922

Friday, September 21, 2018:
 Post #19, Laurel, DE
 10:00 AM- 1:00 PM: (302) 875-9948

Disabled American Veterans:

New Castle County Schedule:

1601 Kirkwood Hwy, Bldg. 13, Room 27
 Wilmington, DE 19805

9:00 AM-12:00 PM & 1:00 PM- 3:00 PM
 Mon, Tues, Wed & Fri : Walk-in Basis
 Appointments Recommended

Gerald Loudon: (302) 993-7258

Kent County Schedule:

DAV Headquarters Building
 183 South Street
 Camden, DE 19934

Monday thru Thursday 8:00-11:00 AM (*Walk-ins*)
 1:00-3:00 PM (*Appt. only*)

DAV Dept. Service Officers: (302) 697-9061

Paul Lardizzone: (302) 382-3448

H. Mark Wischmann: (302) 382-3449

Sussex County Schedule:

Department of Labor - Div. of Employment & Tng.
 20093 Office Circle, Georgetown, DE 19947

(302) 856-5230

Thursday 8:00-12:00 PM (*Walk-ins*)

Kent & Sussex evening appointments prescheduled by request only.

Paralyzed Veterans of America (DE/MD PVA)

VA Regional Office
 1601 Kirkwood Hwy, Room 26
 Wilmington, DE 19805
 (302) 993-7252/7253

2114 S DuPont Hwy, Suite 2, Dover DE
 Thursdays: 8:00 AM - 12 PM

Dover CBOC: 1st & 3rd Thurs. = 1PM – 4PM

Georgetown CBOC : 2nd & 4th Thurs. = 1PM – 4PM

Veterans of Foreign Wars (VFW)

David Hilliard, VA Regional Office
1601 Kirkwood Hwy, Room 21,
Wilmington, DE 19805

(302) 993-7260 *Please call for appointments.

1st – 4 th Thursday	8:30-11:30 AM
Dover DOL	(302) 993-7260
1 st Thursday	1:30-4:00 PM
Blue Hen VFW Post 6483	(302) 422-4412
2 nd & 4 th Thursday	1:30-4:00 PM
Virgil Wilson VFW Post 4961	(302) 629-3092
3rd Thursday	1:30-4:00 PM
Rehoboth VFW	(302) 227-3469

Vietnam Veterans of America (VVA)

Terry Baker: National Service Officer
VA Regional Office
1601 Kirkwood Hwy
Wilmington, DE 19805
(302) 993-7250/7251 or (302) 540-8772 (c)

DELAWARE VETERANS HOME

100 Delaware Veterans Blvd
Milford, DE 19963
(302) 424-6000: Bill Peterson

HOME OF THE BRAVE

HOB I for Men: (302) 424-1681
HOB II for Women & Children: (302) 422-4146
Jessica Finan (Executive Director)
Denise Dudley (Case Manager)

DCVA's

DELAWARE JOINING FORCES

Christine F. Kubik
DE Nat'l Guard
Community Relations
(302) 326-7582
christine.f.kubik.nfg@mail.mil

Please visit our website
www.delaware.gov/djf/

DE VETERANS MEMORIAL CEMETERIES

Bear Cemetery

2465 Chesapeake City Road
Bear, DE 19701

(302) 834-8046: Barbara A. Cooke

Millsboro Cemetery

26669 Patriots Way
Millsboro, DE 19966

(302) 934-5653: Gregory A. Bee

Employment Services:

Cleopatra Jones (Wilmington): (302) 761-8077
Allen Jones (Wilmington): (302) 761-8141
Lisa Smith (Newark): (302) 451-3457
Cliff Rumph (Dover): (302) 857-5866
Kevin Gunning (Dover) : (302) 857-5870
Gail Gartner (Georgetown): (302) 858-5232
Division of Vocational Rehab. : (302) 761-8275

Wilmington Regional Benefit Office

1601 Kirkwood Highway
Wilmington, DE 19805
(800) 827-1000

<http://www.wilmington.va.gov/>

Patient Advocate: (302) 633-5556

****For all medical facilities***

VA Medical Center

1601 Kirkwood Hwy
Wilmington, DE 19805
(800) 461-8262 or (302) 994-2511

Dover VA -CBOC

1198 S. Governors Ave
Dover, DE 19904
(800) 461-8262 x 2400

Georgetown VA –CBOC

21748 Roth Ave
Georgetown, DE 19947
(800) 461-8262 x 2300

Commissioners' Organizations:

William Farley (Chairman).....Marine Corps League
 Angela Showell (Vice Chair)..At Large-*DE Nat'l Guard*
 Charles T. Armbruster.....American Legion
 Charles W. Baldwin.....VVA
 Eugene Bradley.....AMVETS
 Edward Johnson.....KWVA
 Paul Lardizzone DAV
 Anna Lopez.....At Large-*DELVETS*
 Richard Magner.....MOPH
 William "Bill" McMullen.....AFSA
 Mark Newman.....VFW
 Barry Newstadt.....At Large-*JWW*
 Dr. Ronald Sarg.....MOAA
 Earl E. Seppala..... At Large-*MOWW*
 Jason Stewart.....At Large

Veterans Outreach Programs:

People's Place: Listening Post Lower Delaware
 Mike Rowe: (302) 422-8033 x 173

SSVF: Supportive Services for Veteran Families
Connections:

(302) 250-5868 New Castle Co:
 (302) 518-5338 Kent Co. - Mindy Bacchus
 (302) 332-0913 Sussex Co. - Gary Boas

VMC -Veterans Multi-Service Center:
 Paula Witcher: (302) 505-0849

Vet. Centers (Readjustment Counseling):
 Vet Center/New Castle Co: (800) 461-8262 x 5434
 Vet Center/Kent Co: (800) 461-8262 x 2430
 Vet Center/Sussex Co: (302) 225-9110

Delaware Veterans Awareness Center:
 Liz Byers: (302) 349-4898 Veteransawarenesscenter.org
*Veterans' Stand Down * Military Women's Tea*
"Give a Vet a Smile" (Dental Program)

Retired Activities Office:
 Bldg. 520, Room 105, Dover AFB, DE 19902
 MSgt (R) Bill Oldham: (302) 677- 4610
William.Oldham.2@us.af.mil

Retired Navy Activities Affairs Office:
 Naval & Marine Corps Reserve Ctr. - (866) 827-5672

Veterans Justice Outreach Program: 302-468-5670

Veterans Treatment Court Program:
 Assist justice-involved veterans with mental health & substance abuse issues to obtain necessary services and reduce recidivism.
302-255-0646 (New Castle Co.) 302-735-1915 (Kent Co.)

Widener Law Clinic: Pro Bono Representation for Veterans
 302-477-2090 Delaware.widener.edu

Veteran Organizations:

Air Force Sergeants Association
 Alexander Collazo, MSgt.....(302) 677-5264

American Legion
 Richard "Ric" Santos..... (302) 628-5221

AMVETS
 Eugene Bradley..... (302) 945-2170

Colonial Paralyzed Veterans of America
 Ron Hoskins..... (302) 861-6671

Delaware Veterans (DELVETS)
 Post 1.....(302) 475-9891
 Post 2.....(302) 674-9956

Delaware Veterans Coalition
 Dave Skocik..... (302) 736-8500
 E-mail: delawareveteranscoalition@gmail.com

Disabled American Veterans
 Paul Lardizzone..... (302) 697-9061

First State Military Women Warriors
 Paula Witcher..... (302) 505-0849

Fleet Reserve Association
 Philip Pushel..... (302) 322-0681

Gold Star Families
 Judy Campbell..... (302) 593-5991

Gold Star Mothers
 Judith Faunce..... (302) 475-8272

40 & 8
 Eugene "Chip" Rosan..... (302) 678-8077

Jewish War Veterans
 Len Markovitz..... (302) 234-4785

Korean War Veterans Association
 Edward Johnson..... (302) 933-0228

Marine Corps League
 William C. Farley..... (302) 242-7926

Military Officers Association of America
 Tom Kelly (New Castle Co.)..... (302) 834-9659
 Ron Sarg (Kent Co.)..... (302) 678-1603
 Fred Seth, Jr. (Sussex Co.)..... (302) 519-0611

Military Order of the Purple Heart
 Gary "Mo" Morris.....(302) 422-6760

Military Order of the World Wars
 Earl Seppala..... (302) 239-0641
 E-mail: eseppala@aol.com

Nat'l Association of Black Veterans
 Nolan S. Lewis..... (302) 345-6911

The Reserve Officers Association
 LTC Richard Chappell (Ret)..... (302) 234-1418
 E-mail: rwc49ps54ud@comcast.net

Veterans of Foreign Wars
 Paul Phillips Jr..... (302) 656-5022

Vietnam Veterans of America
 Paul Davis..... (302) 697-8384

DELAWARE COMMISSION OF VETERANS AFFAIRS
Certificate of Appreciation Application

Veterans Name: _____
First Middle Last

Address: _____
Street City State Zip

Phone: (Home) _____ (Work or Cell) _____

Date Entered Service _____ Date Separated _____ Branch of Service _____

Date of Birth _____ Type of Discharge _____ Highest Rank Achieved _____
(Only required if requesting rank on certificate)

Is Veteran Deceased? Yes or No (please circle one)

ELIGIBILITY REQUIREMENTS: A current resident of the State of Delaware or resident when he or she entered the Armed Forces of the United States and honorably discharged.

Please submit this application with a copy of Certificate of Release or Discharge from Active Duty, (DD-214) to:

Delaware Commission of Veterans Affairs
Robbins Building
802 Silver Lake Blvd, Suite 100
Dover, DE 19904
Phone: (302) 739-2792 or 1-800-344-9900 (in State only)

Signature of Veteran/spouse or next of kin _____ Date _____

Print Name and Relationship if not veteran _____

Provide alternate address if different from above _____

NOTE: Please anticipate 2 to 3 weeks in receiving your Certificate

TO BE COMPLETED BY DCVA: ___ Approved ___ Pending ___ Disapproved

Name/Title: _____ Date _____

The “DCVA Newsletter” is published for informational purposes only and does not necessarily reflect the views of the Commission of Veterans Affairs or the State of Delaware.

Paid for with State Funds.

The “DCVA Newsletter” is now distributed electronically. To receive your copy by email, subscribe at our web site: www.veteransaffairs.delaware.gov. To obtain a hard copy of the newsletter, visit one of our office locations or your local veterans post home.

STATE OF DELAWARE

“Veterans First in the First State”

DCVA 20-01-02-18-07-01

