

Together Then...

Together Now

BETWEEN THE LINES

Vietnam Veterans of America, Inc.
Chapter 20

May 2010
Issue 136

Honoring our Heroes

Memorial Day 2010

*"It is foolish and wrong to
mourn the men who died.
Rather we should thank God
that such men lived."
- General George S. Patton*

4 National Military
Appreciation Month

5 Fit Vet
Results

6 Election
Results

Chapter 20

IN ACTION

AROUND THE WORLD

Never again will
one generation of
veterans abandon
another.

U.S. Marines with Regimental Combat Team (RCT) 6 conduct live-fire exercises at Camp Ramadi in Ramadi, Iraq, March 6, 2009. The Marines are part of the Personal Security Detail of RCT-6.
Photo by Lance Cpl. Alvin D. Parson/Released

Highlights

- 4 National Military Appreciation Month
- 5 Fit Vet Results
- 6 Hornet Heroes
- 7 Election Results
- 10 Aid & Attendance Pension
- 11 Central Library Support a Success

From the President

Ken Moore, President · Vietnam 1966-67 · US Army Cavalry

Well the election has come and gone and I would like to thank all of you for the confidence to elect me as your President for the next two years. I would like to thank the past Board for their service to our Chapter over the past two years and would also like to welcome the new Board members and directors. I feel confident that the Chapter will continue to serve our veterans and those serving our country in a way that will make all of you proud to be a member of Chapter 20.

We currently are working on the 30th Anniversary dinner that will be held in the spring of 2011. We want to make this a special event to celebrate all the great things we at Chapter 20 have done over the past 30 years. Stay tuned and I'll keep you updated as the planning moves forward.

The Chapter annual dinner this year was another great time for us as a family to gather and celebrate the year. Donations were made to the VA, SOFT, Honor Flight and our memorial in Highland Park. In just the past two years, we at Chapter 20 have donated \$50,000 to maintain our memorial in Highland Park forever as it was the day it was dedicated.

Till next month - stay safe and remember our Veterans and troops in your prayers.

Maggie Brooks at the April meeting presenting Proclamation declaring Vietnam Veterans Day in Rochester for 2010

FRONT & CENTER

FREE FIRE ZONE

POW-MIA

Joe Peck, Chairperson

On March 26th, Merton Williams Middle School in Hilton had their 5th Annual "Operation Local Soldier" to honor past, present and current Military Service men and women. The Chapter 20 Honor Guard and representatives were invited to post the colors and take part in the ceremony which also included an explanation of the significance of the POW table we had on display. Honor Guard member Ray Melens stood over the Table while Kathy Gleason read the true meaning of the POW table and its contents. I am sure it left an impression on current and future generations of the importance of the POW/MIA issue.

The news release from the Defense Prisoner of War/Missing Personnel office

his family. US Army Corporal Stanley Paul Arendt from Palatine, IL was assigned to the 8th Cavalry Regiment, 1st Cavalry Division occupying a defense position near the town of Unsan in the bend of the Kuryong river know as the "Camels Head." Arendt's unit was involved in heavy fighting which devolved into hand-to-hand combat around their command post. Over 400 men of the 8th Cavalry Regiment were reported missing or killed in action during that battle. Corporal Arendt was captured with several others and moved to a house near the battle field. The POWs were then taken to a adjacent field and shot.

In May 2004, a joint U.S. - North Korean team excavated a mass grave near

A Heartfelt Thank You

As many of you already know, and for those who did not hear about it, I was brutally attacked and beaten while I was out for a morning walk on March 7th. I suffered many cuts and bruises that have since healed. The severe emotional injuries have been much more difficult to deal with and overcome.

With the support, encouragement and guidance of a number of my VVA Chapter 20 brothers, I got the help I needed to begin understanding what I was going through, and to learn how to control all these emotions. I owe an enormous amount of gratitude to my brothers for all that you done for me.

To ALL my VVA Chapter 20 brothers and sisters -- Your prayers, visits, lunches, dinners, goodies baskets, phone calls and cards meant more to me than you could imagine. I could never thank everyone enough. You are truly a family to me.

Joe Peck

Check Your Pockets...

To Whom It May Concern,

My wife found a coin about 2" in diameter in the Walmart in Brockport, NY. On the front it has "YOU ARE NOT FORGOTTEN CHAPTER 20 ROCHESTER, NY" On the back "MARINE CORPS*COAST GUARD*AIR FORCE*ARMY*NAVY" with POW*MIA in the center. Maybe you could put this in your newsletter. I would happy to return this to whom it might belongs.

Thanks, Eugene Jolly

Editor's Note: Fess up...who lost their coin? You owe the pot \$1! You may contact Eugene Jolly at: eugene_jolly@hotmail.com to retrieve your lost coin.

Major Curtis Daniel Miller

Sean Flynn

Corporal Stanley Paul Arendt

(DPMO) announced that the remains of USAF Major Curtis Daniel Miller of Palacios, Texas, previously identified on Dec. 2, 2008, was returned to his family and buried with full Military Honors on March 29, 2010 in Dallas- Fort Worth National Cemetery.

More news being unofficially released by the news media indicates that the remains of Sean Flynn, the son of actor Errol Flynn, who disappeared in Cambodia 40 years ago as a reporter, may have been recovered. These remains are being sent to JPAC in Hawaii for further testing . More details will be released when the news of the positive ID is made official.

There is also a news release that a POW/MIA from the Korean War has been recovered, identified and returned to

the "Camels Head" after receiving reports from a local resident that he witnessed the death of seven or eight U.S. soldiers the day of the battle. Human remains and other personal artifacts recovered and tested through DNA, ultimately lead to the identification of seven soldiers, one of which was Corporal Arendt, from that site. Corporal Stanley Paul Arendt was buried with full military honors on March 29, 2010 in his home town.

The current number of missing Americans from the Vietnam War still stands at 1720.

We can only hope and pray that the search will continue to determine the fate of our missing Americans from all wars. Remember, always keep them and their families in your thoughts and prayers.

Turn your old car into a valuable gift. Donate it today.

Call 224-8484

Vietnam Veterans of America, Chapter 20, Car Donation, LLC.

NATIONAL military APPRECIATION MONTH

As a nation, we observe and participate in various events. Congress has designated May as National Military Appreciation Month (NMAM). This month gives the nation a time to focus and draw attention to our many expressions of appreciation and recognition of our armed services.

National Military Appreciation Month includes Loyalty Day (May 1), Military Spouse Appreciation Day (May 7), VE Day (May 8), Armed Forces Day (May 15) and Memorial Day (May 30). This very important month honors, remembers, recognizes and appreciate all military personnel – those men and women who have served throughout our history and all who now serve in uniform and their families, as well as those Americans who have given their lives in defense of the freedoms we all enjoy today. It recognizes those on active duty in all branches of the services, the National Guard and Reserves, plus retirees, veterans and all of their families – well over 90 million Americans and more than 230 years of our nation's history.

Loyalty Day

Loyalty Day is on May 1 each year. It is a special day for people to reaffirm their loyalty to the United States and to recognize the heritage of American freedom.

VE Day

Formal celebration of the Allies' victory in Europe during World War II, 1945.

Military Spouse Appreciation Day

First celebrated in 1984 when then-President

Ronald Reagan proclaimed the observance to honor the contributions of military spouses. The military now sets aside the Friday before Mother's Day each year to pay tribute to the spouses who play a vital role in the nation's defense.

Armed Forces Day

This is simply a day to salute sharply to all of the men and women in all branches of the service who protect our country and you. On August 31, 1949 then Secretary of Defense Louis Johnson announced the creation of Armed Forces Day. President Harry Truman also announced the holiday in a presidential proclamation on February 20, 1950. All branches of the military were asked to celebrate on this day and they complied on the first Armed Forces Day which was held the following year on May 20, 1950.

Memorial Day

One of the best known holidays in America. However, it's more than just for picnics. Memorial Day was originally known as Decoration Day because it was a time set aside to honor the nation's Civil War dead by decorating their graves. In 1966, the federal government, under the direction of President Lyndon Johnson, declared Waterloo, N.Y., the official birthplace of Memorial Day. They chose Waterloo—which had first celebrated the day on May 5, 1866—because the town had made Memorial Day an annual, community-wide event during which businesses closed and residents decorated the graves of soldiers with flowers and

flags. After World War I, observances also began to honor those who had died in all of America's wars. In 1971, Congress declared Memorial Day a national holiday to be celebrated the last Monday in May. (Veterans Day, a day set aside to honor all veterans, living and dead, is celebrated each year on November 11.) The day includes a National Moment of Remembrance. At 3PM on Memorial Day all are asked to pause for a moment of silence and reflect upon the true meaning of the day.

How will you spend Memorial Day?

Chapter 20 has a rich tradition of a very busy Memorial Day weekend. This year is no different:

- Sun, May 30 at 5:30pm - Irondequoit Memorial Day parade
- Mon, May 31 at 10:30am - City of Rochester Memorial Day parade (140th year)
- Mon, May 31 at 1:00pm - Memorial Day Remembrance, Vietnam Veterans Memorial, Highland Park
- Mon, May 31 at 3:00pm - Annual Chapter 20 Memorial Day Picnic, Ira Jacobson Post Home

In lieu of, or in addition to the above events you might consider other ways to honor our military:

- Fly the American Flag and the POW/MIA flag
- Visit Veterans' gravesites at the cemeteries
- Thank a military spouse and/or mom, especially a Gold Star Mother
- Attend the Armed Forces Day Luncheon on May 15th
- Buy a poppy
- Join your Chapter 20 family and march with them in the Memorial Day parade in Downtown Rochester
- Attend the 142nd Sunday Memorial Service at the War Memorial, May 23 at 3 pm

Enjoy the holiday and remember those who made it possible.

Fit Vet Results Season 2

Jerry McDermott, Chairman Health Affairs

A huge thank you to all the Chapter 20 members who participated in our 2nd Fit Vet Challenge competition between service branches for bragging rights and weight loss totals.

There have been many noteworthy reports and significant results from many who took up the Challenge and are seeing and feeling the results so far.

Even though the final weigh-in has been tabulated, and winners and losers will be announced, keep up the efforts that you have

started and keep it going forward in your daily routine for as long as you can. Whether you belong to the challenging service groups of the Army, Navy, Air Force or Coast Guard or to last year's champions, the Marines, it has been friendly and fun. Some lucky charities will find it worthwhile too!

Keep doing the little things for a healthier and better quality of life experience. Here's looking forward to next year and a new and healthy Fit Vet Challenge.

And Now, for the Results...

Total Weight Gain/Loss – Veterans

BRANCH	# OF PARTICIPANTS	AVG. START WEIGHT	AVG. END WEIGHT	GAIN/LOSS	PLACE
Air Force	8	221.8	220.6	-1.2	4th Place
Army	29	224.2	221.7	-2.5	3rd Place
Navy	8	221.4	218.3	-3.1	2nd Place
Marines	15	203.6	199.7	-3.9	1st Place
TOTAL	60	211.7	209.2	-2.5	

Total Weight Gain/Loss – Associates & Guests

BRANCH	# OF PARTICIPANTS	AVG. START WEIGHT	AVG. END WEIGHT	GAIN/LOSS	PLACE
Army	5	151.2	150.0	-1.2	1st Place
Marines	3	154.1	153.1	-1.0	2nd Place

Biggest Losers by Branch – Vets

BRANCH	VET	POUNDS LOST
Air Force	Tom Puff	6.2
Army	Juil Robinson, Jr.	24.8
Navy	Jerry Lamb	7.0
Marines	Bruce VanApeldoorn	24.0

Biggest Losers by Branch – Associates & Guests

BRANCH	VET	POUNDS LOST
Army	Linda Demity	5
Marines	Nancy VanApeldoorn	3.8

NOTE: Data includes participants who were present for at least 2 of the weigh-ins

Ray Melens examines scale to see if there is a way to make it report lower numbers for the final weigh-in.

Congratulate these Fit Vets in Person...

Tom Puff

Juil Robinson, Jr.

Jerry Lamb

Bruce VanApeldoorn

10 Ways to Live Well this Spring

1. **Join an exercise program.** Not only will you look better, more importantly you will feel better.
2. **Stimulate your mind more often.** Join a book club or create a reading list for yourself.
3. **Do your spring cleaning.** Donate the useful stuff to a shelter, church or the VVA Thrift Store.
4. **Take photos of nature** while you hike, or action shots of kids playing. Use your photos to create scrapbooks.
5. **Focus on better nutrition.** Your body will thank you.
6. **Create a garden.** It's great exercise for the body and spirit!
7. **Reduce stress.** Spend 30 minutes a day doing something you like.
8. **Get your body moving!** Find a local park where you can walk or jog, or take a bike ride along a trail.
9. **Improve your mood!** Think positive thoughts. Meditate.
10. **Sleep is important!** Read a book or listen to soothing music before bedtime to help you relax.

in memoriam

◀ *USS Hornet* underway
in August 1968

▼ *USS Hornet* replenishes supplies
from *USS Sacramento*, June 1967

Hornet Heroes

by Tom Hetherington, ETN2 USS Hornet CVS 12

Many years have gone by, but the memories of all the heroes that I served with during seven years in the US Military and my two Vietnam tours, 1967, 68-69, will never fade. These men were to me the best of the best. All volunteers who chose to serve the greatest country in the history of the world.

With highest honor and respect, I feel that others should know those with whom I served that made the ultimate sacrifice. My heartfelt sympathy is with them and their families, especially the missing in action who never returned. May god bless them all. We will never forget.

AX2 DAVID R. CHATTERTON: July 18,1967 - North Vietnam - hostile helicopter crash on land - Recovered

ATN3 THOMAS F. CULLEN: Died onboard Hornet
HM2 PETER J. DRDUL: Died onboard Hornet - heart attack

ADJ3 EDWARD R. DORSEY: July 29, 1967 - North Vietnam - non-hostile helicopter crash at sea - Recovered

AN JOHNNIE L. FRAZIER: July 29, 1967 - North Vietnam - non-hostile helicopter crash at sea - Recovered

ENS DOANLD P. FRYE: July 19,1967 - North Vietnam - hostile helicopter crash on land. Recovered

AX2 WILLIAM B. JACKSON: July 19, 1967 - North Vietnam - hostile helicopter crash on land Recovered

AX2 DONALD P. McGRANE: July 19,1967 - North Vietnam - hostile helicopter crash on land Recovered

AX3 WILLIAM C. SOLANSKY: Died onboard Hornet

Missing in Action

LT DENNIS W. PETERSON: July 19, 1967 - North Vietnam - hostile helicopter crash on land. Not recovered.

LT RICHARD W. HOMUTH: May 23, 1967 - North Vietnam - hostile helicopter crash at sea. Not recovered.

LTJG THOMAS E. PETTIS: May 23, 1967 - North Vietnam - hostile helicopter crash at sea. Not recovered.

PR2 EUREKA L. SCHMITTOU: May 23, 1967 - North Vietnam - hostel helicopter crash at sea Not recovered.

ADJ2 RONALD P. SOUCY. SR: May 23, 1967 - North Vietnam - hostel helicopter crash at sea. Not recovered.

Election Results

Executive Officers

President - Ken Moore
1st VP - Tom Gleason
Treasurer - Hank Wallace
Secretary - Chuck Macaluso

Directors

Pat Pudetti
Joe Peck
Dick Oleksyn
Mike General
Tom Hetherington

NYSC Delegates

Fred Elliott
Nick DeLeo
Ken Moore
Jerry McDermott
Valentino Gatto

Nominating Committee for 2010

Chuck Macaluso
Pat Pudetti
Dan Corona

**NEW YORK
STATE
SENATE**

2300 WEST RIDGE ROAD
ROCHESTER, NY 14626
(585) 225-3650

**SENATOR
JOSEPH E. ROBACH**

ROOM 902
LEGISLATIVE OFFICE BUILDING
ALBANY, NY 12247
(518) 455-2909 • FAX (518) 426-6938

E-MAIL: ROBACH@SENATE.STATE.NY.US

Medals, Badges, Patches, Ribbons, Caps
Clothing, Boots, Gear, Buckles, Flags,
Award Cases, Military Rings and Watches

**C.M.
Gifts and Militaria
Est: 1987**

**Charles Rabidoux
USMC 1957-61
2nd Mar. Div.**

**497 Stone Road
Rochester, NY 14616
(585) 865-7370**

photography and digital art to match your mood

Life Member VVA 20

Various topics are offered from military /
veteran oriented, patriotic, scenic,
landscapes, nature, botanical, animals,
fantasy, in a variety of sizes and gift items

www.GTRedphotos.com

Gary T. Redlinski Email: gtreidlinphotos@frontiernet.net
Rochester, New York

**STARS
&
STRIPES**
THE FLAG STORE

The only store where you can buy
America's Flag
from
America's Veterans

BETSY LOMBARDO
Veterans Advocate

DEBRA SLOANE
Retail Office Assistant

A project of the Veterans
Outreach Center, Inc.

455 South Avenue • Rochester, NY 14620
Tel: 585-546-FLAG • Fax: 585-546-5978

Memorial Day Picnic

May 31 · 2 PM - ?

Ira Jacobson Post
90 St. John Park
(off Lake Avenue)

Please call the Chapter 20 Office 482-7396 (by May 21) and leave message with your name and number of people attending. Bring a snack or dessert and your folding chair (if you wish) as we will be outside, weather willing.

Hamburgers, hots, mac and potato salad, baked beans and drinks will be provided. Members and families are welcome. **DON'T FORGET TO CALL IN YOUR RSVP.** See you there!

The Aid & Attendance Pension

The Aid and Attendance (A&A) Pension provides benefits for veterans and surviving spouses who require the regular attendance of another person to assist in eating, bathing, dressing and undressing or taking care of the needs of nature. It also includes individuals who are blind or a patient in a nursing home because of mental or physical incapacity. Assisted care in an assisting living facility also qualifies.

To qualify for A&A it needs to be established by your physician that you require daily assistance by others to dress, undress, bathing, cooking, eating, taking on or off of prosthetics, leave home etc. You DO NOT have to require assistance with all of these. There simply needs to be adequate medical evidence that

you cannot function completely on your own.

The A&A Pension can provide up to \$1,632 per month to a veteran, \$1,055 per month to a surviving spouse, or \$1,949 per month to a couple*.

Eligibility must be proven by filing the proper Veterans Application for Pension or Compensation. (Form 21-534 for a Surviving Spouse, Form 21-526 for a Veteran.) This application will require a copy of DD-214 (see below for more information) or separation papers, Medical Evaluation from a physician, current medical issues, net worth limitations, and net income, along with out-of-pocket Medical Expenses.

For more information visit <http://www.veteranaid.org/program.php> and select the FAQ link.

*Figures are from the Veteran's Administration as of 12/01/08 Please contact the VA to verify current Aid and Attendance monthly payments.

SPEEDING TICKET

Two Highway Patrol Officers were conducting speeding enforcement on I-15, just north of Oceanside, San Diego, California. One of the officers was using a hand held radar device to check speeding vehicles approaching the crest of a hill. The officers were suddenly surprised when the radar gun began reading 300 mph and climbing. The officer attempted to reset the radar gun, but it would not reset and then it suddenly turned off. Just then, a deafening roar over the treetops revealed that the radar had in fact locked on to a USMC F/A-18 Hornet which was engaged in a low flying exercise near this, its home base location.

Back at the California Highway Patrol headquarters, the Patrol Captain fired off a complaint to the Marine Corps Base Commander for shutting down his equipment. The reply came back in true USMC style:

"Thank you for your letter outlining the excellent performance of one of our officers in a recent low-level

training exercise. You may be interested to know that the tactical computer in the Hornet had detected the presence of, and subsequently locked onto, your hostile radar equipment and automatically sent a jamming signal back to it, which is why it shut down. Furthermore, an Air-to-Ground missile aboard the fully armed aircraft had also automatically locked on to your equipment location. Fortunately, the Marine pilot flying the Hornet recognized the situation for what it was, quickly responded to the missile system alert status and was able to override the automated defense system before the missile was launched to destroy the hostile radar position. The pilot suggests you cover your mouths when cussing at them, since the video systems on these jets are the latest in high resolution technology. Sergeant Johnson, the officer holding the radar gun, should get his dentist to check his left rear molar. It appears the filling is loose. Also, the snap on his holster is broken. Semper Fi."

Vietnam Veterans Central Library Support Huge Success

by Rich Isaman

In 2008 VVA Chapter 20 began its support of programs at the Central Library on South Avenue in Rochester. Our first project was the creation of an endowment to permanently fund the purchase of material related to Southeast Asia history and the Vietnam era war. Additionally, we purchased a store cabinet and display case and the library has used it to create an area called the Vietnam Learning Center in the Science and History Division. Since the creation of the leaning center, the use of the Vietnam collection has increased by over 300%.

VVA Chapter 20 donated funds to create a video conference center at the central library which is used under the Freedom Calls program. The center allows families who do not have the resources at home to keep in contact with their service member who is serving in harm's way. The interest in the center has been very heavy since recent radio promotions.

Both projects have been very successful and

VVA members should be proud that their organization is creating resources in the community that support the current generation of the military and educate others on our military experience.

all VVA members should be proud that their organization is creating resources in the community that support the current generation of the military and educate others on our military experience. VVA Chapter 20 will continue to look for projects such as these to support those who serve and to educate others on our unique place in history.

Photo Courtesy: Dept. of Defense

Is someone you love serving in the military in Afghanistan, Iraq or Kuwait? You can now schedule a video conference with your soldier for FREE!

The Freedom Calls Center is located in the lower link level of the Bausch & Lomb Public Library Building and is available by appointment only. Call 428-8304 to find out how to schedule a call to your soldier today!

Camps You Can Call:

AFGHANISTAN

Bagram Airfield

IRAQ

Camp Taji

Camp Baharia

Camp Taqaddum

Al Asad Airbase

Camp Victory

KUWAIT

Camp Arifjan

Ali Al Saleem Airbase

This service is provided courtesy of the Rochester Public Library, the Vietnam Veterans of America Chapter 20, the Freedom Calls Foundation and the County of Monroe.

Maggie Brooks
County Executive

Chapter 20

POKER RUN

RIDE TO THE DAKOTA GRILL

JULY 11, 2010

SIGN UP 9 AM • LAST BIKE OUT FROM THE DAKOTA AT 11 AM

ROUTE 18 HILTON, NY

RETURN TO THE DAKOTA GRILL

Proceeds to Benefit Vietnam Veterans Chapter 20

Rider \$10 • Passenger \$10

Call 392-3737 or 576-9000 for more info.

MUSIC BY:

Kid Kurry

Hot House

Turner Brown

8 Days a Week

Are you a veteran looking for a way to assist your fellow veterans?

Volunteer as a Peer Mentor in Monroe County Veterans Court

Peer mentors are veterans who assist and support fellow veterans in the Criminal Justice System.

Typical duties include appearing in court and maintaining contact with the veteran.

A Peer Mentor Provides:

- Emotional Support
- Insight necessary for the Veteran to successfully complete the Veterans Court
- Assistance to the Veteran in resolving their concerns about the court procedures
- Assistance to the Veteran in accessing and navigating the Veterans Affairs System

If you are interested, please contact:

Michael Volkmer
Court Coordinator
Veterans Court
(585) 428-4428

MyHealthVet

The mission of My HealthVet (MHV) is to improve health care for ALL veterans, independent of where they receive care, by providing health information and health assessments via the Internet. MHV is a web site designed for veterans and their families with the goal of optimizing veterans' health care. It is for all veterans and offers additional services to those receiving care at VA medical centers.

MHV registrants will also be able to view appointments, co-pay balances and copies of key portions of their VA medical records online and much more as additional functionality is released. This is available to veterans, their families, veteran advocates and VA employees. Non-veterans are welcome to use many of the features, although they will not have

access to all functions VA patients have.

You can access the website at www.myhealth.va.gov. You will need to register to use key features and will be assigned a User ID and Password for return visits. Please note that in order to access

MHV provides access to:

- Online prescription refills with the VA
- Trusted health information
- Links to Federal and VA benefits and resources
- Personal Health Journals and Health e-Logs

enhanced options of this website, you must complete an "In Person Authentication" (IPA) at your local VA facility. This step provides for confidentiality of your information and is required by The Privacy Act, Title 5 United States Code (U.S.C.) 552a, implemented by Title 38 Code of Federal Regulations (CFR) §575-1.584.

HELP BASE GREATER ROCHESTER

Help Base Greater Rochester

(www.hbrochester.org) is an online resource for veterans, service members, and their families in Monroe, Livingston, Ontario, Seneca, Wayne and Yates Counties. The mission of Help Base Greater Rochester is to enhance services by coordinating, mobilizing and educating the community-at-large about the issues facing veterans, service members, and their families and advocating for the necessary services to ensure that these community members can regain and maintain their physical, emotional, and economic well-being.

Vietnam Veterans of America THRIFT STORE, CHAPTER 20, LLC

1199 East Main Street, Rochester, NY 14609

**Hours: Monday - Friday 8:30am - 5:00pm
Saturday 9:00am - 5:00pm**

**Car Donations 8:30am - 5:00pm
Truck Pick-up: 9am - 4:30pm**
(weather permitting)

~ Delivery Available ~
**Truck Pick-up #482-8016
Thrift Store #482-8036**

All donations go to the Thrift Store at the address above.

DAVID J. KAUFFMAN POST #41
JEWISH WAR VETERANS

THE OLDEST ACTIVE VETERANS
ORGANIZATION
SUPPORTS THE VIETNAM VETS

LARRY SCHULMAN, QUARTERMASTER, 271-6967

WETZEL ASSOCIATES

Telecommunications Engineering Consultation
Business Continuity Planning

Lawrence R. Wetzel, PE

21 Bridgewood Drive Fairport, New York 14450
(585) 474-4883 lwetzel42@frontiernet.net

Greece Memorial Post 206

The Newest Post in Monroe County

A casual

Meeting the 3rd Thursday of the month 6:30 - 7:45 pm
at

The Legacy at Park Crescent — Mt. Read Blvd.
For details, please call 227-4383 or 225-4228.

Canandaigua VA Medical Center

Wish List

Our BOD has wholeheartedly agreed to allow the collection of items below in support of our hospitalized veterans, both men and women, currently receiving treatment at the Canandaigua MC. Volunteer Opportunities are always welcomed and you can make direct contact with Ms Robin Johnson, Manager of Voluntary Services, anytime at 585-393-7759. You can help out one time a year or whenever your schedule will permit. We will collect any items that are brought to the monthly membership meetings, and I will take responsibility to make the delivery to Canandaigua MC. Thank you for your support, Jerry McDermott

- Comfort care items (deodorant, shampoo, shaving cream, lotions [for men/women vets at the Center] - travel size, full size, or complementary sizes from hotel/motel chains are great!)
- Coffee (regular and decaf)
- Creamer, sugar, sugar substitute
- Hot Chocolate mix
- Bowling/movie tickets
- Gift cards from stores like Walmart/Wegmans/Tops
- Baking items (cookies, bread mixes - for a homey effect in the wards, used as aromatherapy)
- Prepaid phone cards
- Tickets to sporting events, zoo
- Paper products (plates, napkins)
- New socks, tee shirts, sweatshirts (men and women's sizes...color white...tube socks are ideal!)
- Postage

Time to check your attic.
That dusty stack of photo albums.
And that shoe box under the bed.
We know you have one.

That's right. It's slide show time...

We need photos of our Chapter 20 members - old military photos & recent photos too - for our 30th Anniversary Celebration Slide Show. Don't miss your fifteen minutes of fame.

Email photos to 17cav@rochester.rr.com. Please include name, dates of service, and the place where the photo was taken.

2nd Annual Vietnam Veterans Memorial Highway of Valor

Tribute Ride

Saturday, July 17 • 10 am • Registration 8 - 9:45 am

Begin: Marvin Park, Oswego, NY

End: Village of Fair Haven, NY

Police Escorted Ride

Itinerary: Rte. 38 to American Legion in Groton
(Home of Medal of Honor Recipient 2nd Lt. Terrence Graves, USMC)
Rte. 38 to VFW/AMVETS Post Montezuma, NY
(Home of Medal of Honor Recipient SP4 F. Stryker, US Army)
Rte. 38 to Village of Fair Haven, NY

98 Mile Ride Open to the Public - Bikes, Cars, Trucks Military Vehicles & Helicopters Welcome

SPONSORED BY: Vietnam Veterans of America Chapters 377, 480 & 704, Chapter 17 - The Blue Knights Motorcycle Club and The Patriot Guard

FOR INFORMATION CONTACT: Harvey Baker – The Vietnam Veterans of America 607-898-3507;

Dan Baker – The Patriot Guard 607-229-8153; Bill Chandler – The Blue Knights 607-222-6357; Barry Langerlan – The Blue Knights 315-496-2921

Sunday, May 30

Time Warner Cable

71 Mt. Hope Ave.

9am - 1:30pm

TROT w/ TROOPS

Your registration gets you:

- * 1/2 off Lg. Pizza Coupon from Papa John's
- * FREE event T-Shirt (First 500 registrants)
- * FREE Movie On Demand coupon from Time Warner Cable (First 300 registrants)
- * Buy one, Get one Admission at Roc City Rib Fest

Join United States Military personnel as they "trot" - in cadence - on the downtown river path. This is the first opportunity civilians have had to participate in military training in public.

Whether you choose to walk or "trot", your participation will assist military troops returning from combat. Support our Troops during this unique fundraiser during Memorial Day weekend.

ITINERARY:

- * 09:00 - Registration begins
- * 09:45 - Opening Ceremony
- * 10:00 - U.S. Coast Guard out
- * 10:30 - U.S. Army out
- * 11:00 - U.S. Air Force out
- * 11:30 - U.S. Navy out
- * 12:00 - U.S. Marines out
- * 12:30 - Closing Ceremony
- * 13:30 - Event Close

www.OperationPatriot.org

----- REGISTRATION FORM -----

Name: _____ D.O.B. ___/___/___
 EMail: _____ Phone: _____

Registration Fee (Check One):

- \$15 (Walk-Up Registration)
- \$10 (Adult Pre-Registration)
- \$5 For Students (12-18 y/o)
- \$25 Family of Four (Walk-Up Registration)
- \$20 Family of Four (Pre-Registration)
- (Children under 12 Free)*

Please make check payable to Operation Patriot Foundation, Inc.
 Mail registration form and check to:
 Operation Patriot Foundation, Inc.
 PO Box 67194
 Rochester, NY 14617

TROT w/ TROOPS

I want to:

- Trot w/ the Troops
- Walk in their honor

I want to Trot with the:

- U.S. Coast Guard (10AM)
- U.S. Army (10:30AM)
- U.S. Air Force (11AM)
- U.S. Navy (11:30)
- U.S. Marines (12PM)
- Choose when I arrive

Disclaimer: I, the undersigned, agree to indemnify and hold harmless Operation Patriot Foundation, Troop w/ Troops, all event sponsors, all authorized volunteers and employees from and against all claims, damages, losses and expenses, including attorney fees arising out of the permitted activity or event. If such claim is attributable to personal injury, bodily injury, disease or death, or injury to, or destruction of property, including the loss of use there from and is not caused by the negligent act, or omission, or willful misconduct of Operation Patriot Foundation, Troop w/ Troops, all event sponsors and all authorized volunteers and employees. An adult must accompany all children under the age of 12. A parent or legal guardian must sign if applicant is under 18 years of age.

Walker Signature: _____ Date: _____

Parent / Guardian Signature: _____ Date: _____
(if under age of 18)

** Must live within Time Warner Cable Rochester service area. Digital Cable remote and lease of Digital set-top box is required. Not all services available to Cable Card customers. Not all equipment supports all services. Movie On Demand are available for an incremental charge. Subject to change without notice.

MEMBERSHIP APPLICATION VIETNAM VETERANS OF AMERICA, CHAPTER 20

Name: _____

Date of Birth: _____ Sex: M F

Address: _____

Home Phone: (____) _____

City: _____

Work Phone: (____) _____

Zip: _____ Country: _____

Email Address: _____ W H

Chapter # (if known) _____

Sponsor: _____

I am not a Vietnam Vet, but I want to help Vietnam veterans and their families. Please accept my donation: _____ AWA Membership
 \$10 \$20 \$50 Other (\$_____)

Payment Options: Check Money Order

Return this application, **along with a copy of your DD214**, to:
 Vietnam Veterans of America, P.O. Box 12580, Rochester, NY 14612

Eligibility: Vietnam and Vietnam-era veterans who served on active duty in the U.S. Military (for other than training purposes) between February 28, 1961 and May 7, 1975 (in-country Vietnam), or between August 5, 1964 and May 7, 1975 (for Vietnam-era veterans).

WA is a non-profit veterans service organization. Programs and services are funded by member dues and public donations.

Term: 1 year: \$20 Life Membership: \$250 (ages 49 & under), \$225 (ages 50- 55),
 3 years: \$50 \$200 (ages 56-60), \$175 (ages 61-65), \$150 (ages 66 & over)

459 South Avenue, Rochester, New York 14620

www.veteransbusinesscouncil.org

For More Information Email
jocene.preston@veteransbusinesscouncil.org

U.S.S. LIBERTY (ACTR-5)

JOHN M. HRANKOWSKI
 SURVIVOR

45 Drumcliff Way • Rochester, N.Y. 14612
 1-585-225-0385
 E-Mail: USSLIBTY@Rochester.RR.com
 Web Page: <http://www.USSLiberty.org>

For more than twenty years our firm has served individuals, families and family owned businesses in the Greater Rochester community providing a full range of comprehensive legal representation and counsel.

In addition to our general legal practice we represent service members and veterans before military boards of corrections for all services.

Our practice is a disabled veteran owned business committed to serving veterans throughout our community and abroad.

- Real Estate
- Estate Planning, Probate & Elder Law
- Business & Commercial Practice
- Civil & Criminal Litigation
- Personal Injury

LAW OFFICES OF
PAUL V. CIMINELLI, ESQUIRE

4 Van Anker St. • Suite 200 • Rochester, NY 14608
 585.235.0980 fax 585.328.2503
Paul.Ciminelli@CiminelliLaw.com

William H. Wallace
 CERTIFIED PUBLIC ACCOUNTANT

636 Middle Road
 Henrietta, NY 14467

585-334-5352

**Valmar Properties
 & Remodeling**

Valentino G. Gatto
 585-227-2741
 cell 585-259-9605
vgatto@rochester.rr.com

Between the Lines

Between the Lines is published monthly by Chapter 20, Vietnam Veterans of America. The views and opinions expressed are not necessarily those of Chapter 20 or the Vietnam Veterans of America, its officers, board of directors or the general membership. No subscription fee is charged for this publication, and inclusion on the mailing list is available on request. *Between the Lines* can also be viewed on the Chapter 20 website at www.vva20.org.

We welcome letters to the editor, poetry, original articles and suggestions. Submissions should include name and phone number and can be sent to *Between the Lines*, P.O. Box 12580, Rochester, NY 14612 or emailed to kathy14470@msn.com. We reserve the right to edit for space and clarity and to not use materials we think inappropriate for the publication. Deadline for submissions for each issue is the 5th of the preceding month. Exceptions may be granted by contacting the editor.

Between the Lines runs paid advertisements to help defray the costs associated with publication and as a convenience to our readers. Chapter 20 does not endorse any advertiser or guarantee satisfaction with goods or services provided.

CONTACT INFORMATION

P. O. Box 12580, Rochester, NY 14612 · www.vva20.org · (585) 482-7396 · Fax (585) 482-5513

EXECUTIVE COMMITTEE

Ken Moore 17CAV@rochester.rr.com · 392-0269 (h) · 576-9000 (c)
Tom Gleason namd0c@hotmail.com · 978-1995 (c)
Fred Elliott..... fellio@rochester.rr.com · 288-5756
Hank Wallace whwnbt@rit.edu · 334-5352 (h)
Chuck Macaluso..... chuckmac66@yahoo.com · 225-8288 (h)

DIRECTORS

Dan Corona..... nycorona@juno.com · 406-6108 (c)
Valentino Gatto vгато@rochester.rr.com · 227-2741
Mike General..... mwgeneral@aol.com · 227-4383 (h)
Tom Hetherington..... vthether@aol.com · 964-7964 (h)
Max Lill jmax.lill@industrialfurnace.com · 654-3018 (w)
Jerry McDermott..... jmcdermott@murphynolan.com · 313-8188 (c)
Dick Oleksyn roleksyn@yahoo.com · 663-5255 (h)
Joe Peck..... jpeck2@rochester.rr.com · 734-9046 (c)
Pat Pudetti patrickusmc1@yahoo.com · 753-6040 (w)
Ron Trovato trovot@gmail.com · 544-8470 (h)

STATE COUNCIL

Nick DeLeo..... ndeleo52@yahoo.com

REGION 2 DIRECTOR

Fred Elliott..... fellio@rochester.rr.com · 288-5756

COMMITTEE CONTACTS

AWA.....
Between The Lines..... Kathy Gleason · kathy14470@msn.com · 978-1331
Chaplain..... Tom Puff · tpuff@frontiernet.net · 227-3426 (h)
Chapter Gear..... Valentino Gatto · vgatto@rochester.rr.com · 227-2741
Comm. Service/Pub. Affairs.....
Constitution..... Fred Elliott · felliott@rochester.rr.com · 288-5756
Finance Hank Wallace · whwnbt@rit.edu · 334-5352 (h)
Health Affairs..... Jerry McDermott · jmcdermott@murphynolan.com · 313-8188 (c)
Sue Oleksyn · soleksyn@yahoo.com · 663-5255
Honor Guard Chuck Macaluso · 225-8288
Incarcerated Veterans Ron Trovato · 544-8470
Marching Unit..... Hank Wallace · 334-5352 (h) / Valentino Gatto · 227-2741
Membership..... Ralph Pascale · 755-2560 (c) / Mike General · 227-4383 (h)
POW/MIA Joe Peck · jpeck2@rochester.rr.com · 734-9046 (c)
Social Events..... Dick Oleksyn · roleksyn@yahoo.com · 663-5255
Speakers Bureau..... Geno Lenyk · gnl3153@ntid.rit.edu · 423-0206
Veterans Affairs/Benefits Pat Pudetti · patrickusmc1@yahoo.com · 753-6040
Veterans Walk..... Chuck Macaluso · chuckmac66@yahoo.com · 225-8288

c=cell h=home w=work

VETERANS ORGANIZATIONS AND INFORMATION

Greater Rochester Vietnam
Veterans Memorial 585-753-7275
(enter 9; enter 2 to leave a message)
Ira Jacobson American Legion
Post #474 663-7030
VA Clinic - 465 Westfall Road..... 463-2600
Veterans Outreach Center 546-1081
Vet Center 232-5040
Veterans Administration..... 800-827-1000
Monroe County Veterans Service
Agency..... 753-6040
e-mail: serviceofficer@yahoo.com
Veterans Benefits Hotline 800-827-1000
Veterans Bill of Rights 800-342-3358
VA Medical Center in Batavia 585-297-1000
VA Hospital in Buffalo 716-834-9200
VA Medical Center in Canandaigua 394-2000
VA Medical Center in Bath 607-664-4000
V.V. of America in Washington..... 800-WA-1316
V.V. Memorial Fund "The Wall" 202-393-0090
Nat'l Lge. of Fam. MIA/POW
Updates..... 202-223-6846
Richards House..... 506-9060
The Resource Center 546-4250
Stars & Stripes 546-3524
Persian Gulf Vets, Inc. 385-4097
Operation Welcome Home 234-4694

WEB SITES/E-MAIL ADDRESSES

Veterans Widows International Network:
members@aol.com / [vetwindos](http://vetwindos.com)
NYS Department Health: www.health.state.ny.us/
nyvets
Vietnam Veterans Memorial at Highland Park: [www.rochestervietnammemorial.org/](http://www.rochestervietnammemorial.org/The_Memorial.html)
The_Memorial.html
Operation Welcome Home:
www.operationwelcomehome.org
VVA New York State Council:
www.nyvietnamvets.org

MISCELLANEOUS

VA 20 Thrift Store, LLC Mgmt.,
Beth Affeldt..... 482-8036
Donation Pick-up 482-8016
VA Vehicle Donations..... 224-8484
VA Chapter 20 info@va20.org · 482-7396

Vietnam Veterans of America
 Chapter 20, Rochester, NY
 P.O. Box 12580
 Rochester, NY 14612

NON-PROFIT ORG.
 U.S. POSTAGE
 PAID
 ROCHESTER, NY
 Permit No. 439

TOM DAVIS

INCOME TAX
 CONSULTATION & PREPARATION
 Year-Round. By Appointment Service

1732 Winton Rd. N.
 Phone (585) 288-8465 • Fax: (585) 288-8465

Industrial Furnace

J Max Lill
 288-2070

www.industrialfurnace.com

Could someone you
 know be in crisis?

The VA's
 National
 Suicide
 Crisis Line

1-800-273-TALK or 1-800-273-8255
24/7 365 days/per year

Provides professional counseling to veterans, their family members or friends.

MAY 2010

- 1 SAT** • Loyalty Day
- 3 MON** • Board of Directors, 7:00pm
- 7 FRI** • Military Spouse Day
- 8 SAT** • VE Day, 1945
- 9 SUN** • Mother's Day
- 10 MON** • Battle of Hamburger Hill, 1969
- 13 THU** • General Membership Meeting, 7:30pm
- 15 SAT** • Armed Forces Day
- 30 SUN** • Irondequoit Memorial Day parade, 5:30pm
- 31 MON** • Downtown Rochester parade, 10:30am
- Remembrance Ceremony, Vietnam Veterans Memorial, Highland Park, 1:00pm
- Chapter 20 Annual Memorial Day Picnic, Ira Jacobson Post, 3:00pm

MEETINGS

BOD

May 3	Oct 4
June 7	Nov 1
July 6	Dec 6
Aug 2	Jan 3, 2011
Sept 7	Feb 7, 2011

Membership

May 13	Nov 11
June 9	Dec 9
July 8	Jan 15, 2011
Sept 9	Feb 10, 2011
Oct 14	

Special Events

May 30 - Trot with the Troops
 May 31 - Memorial Day Picnic
 July 11 - Poker Run to Dakota Grill

July 17 - 2nd Annual Vietnam
 Veterans Memorial Highway of
 Valor Tribute Ride
 Aug 12 - Annual Picnic