Essential List of Veterans' Resources

Version 3: Revised and Expanded

Suicide / Crisis

1.
Veterans Crisis Line

(800) 273-8255 (TALK), ext. 1

www.suicidepreventionlifeline.org/Veterans

If you're thinking about hurting yourself or others, call this number. It's a hotline set up by the
Veterans Health Administration, giving you 24/7 access to trained counselors who know what
you're going through.

General Assistance

1.
Disposable Warriors

Sgt. Chuck Luther, Director

254-258-3618

chuckluther2@gmail.com

Many know Sgt. Chuck Luther from news coverage of his brave service
(www.joshuakors.com/part3) and from his powerful Congressional testimony
(http://bit.ly/torturehearings). Luther's organization, Disposable Warriors, assists soldiers who are
being wrongfully discharged and denied benefits. Currently he works at Fort Hood in Texas,
where he has been able to take rapid action on behalf of thousands of soldiers in crisis.

Goods and Services for Vets

1.
Soldiers' Angels

www.soldiersangels.org

626-529-5114

Founder, Patti Patton-Bader: pbader@soldiersangels.org

At the end of November 2012, respected veterans' organization Soldiers' Angels is uniting with
USA Together, known as "Craigslist for veterans in need." Come the end of November, veterans
and their families will be able to go to SoldiersAngels.com and post a note about something they
need. Then civilians visiting the site will fill that need.

Recent posts from the USA Together page included: one wounded veteran who needed help with
his electric bill, another who needed to purchase a printer for his new business, and the mother of
a deceased Marine who needed help moving across the country to be with her surviving son.
The page's founder, Dave Mahler, says that since the project was founded in 2007, virtually every
request has been filled.

If you need assistance, visit SoldiersAngels.com and tell
readers how they can help you.

2.
USA Cares

(800) 773-0387

info@usacares.org

Like Soldiers' Angels, USA Cares connects directly with military families in need, providing free
assistance with food, utilities, vehicle repair and rent. The organization also connects wounded
veterans suffering from Traumatic Brain Injury and PTSD with quality medical care.

If you need assistance, click here to fill out an assistance request:

www.usacares.org/assistance-request.

3.
Gathering of Eagles — Laptops for Wounded Warriors

Dawn West, program coordinator: eaglesvt@gmail.com

Facebook page: http://bit.ly/gatheringofeagles

The Gathering of Eagles provides laptops to soldiers recovering at medical treatment centers.
Wounded soldiers can then use email and Skype to connect with family and friends while they
recover from their injuries.

If you are recovering in a military medical center and need a laptop, email the organization or post
a message on its Facebook page. For more info on the program, check out this excellent piece
by reporter Eric
Levy of WTKR, a CBS affiliate in Virginia: http://bit.ly/gatheringofeaglesvideo.

Assistance with Your VA Benefits, Health, Continuing Education and more

1.
Wounded Warrior Project

877-832-6997

alumni@woundedwarriorproject.org

www.woundedwarriorproject.org

The Wounded Warrior Project offers a wide range of assistance, from help collecting disability
benefits, to help in healing PTSD wounds, to continuing education for a post-military life.
WWP
can connect you with benefits counselors who can guide you through the VA maze. And their
programs include Project Odyssey, a retreat with fellow vets that involves hiking, kayaking and
whitewater rafting. With the WWP's Track program, vets receive a scholarship to attend Florida
State College at Jacksonville or The Alamo Colleges in San Antonio.

If you call the organization's phone number and explain your situation, the advisor will tell you
about the WWP programs that are right for you. Their staff also replies to email and to messages
left on their Facebook page: http://bit.ly/wwpfacebook.

2.
National Veterans Foundation

888-777-4443

www.nvf.org

Like the Wounded Warrior Project, the National Veterans Foundation offers an impressive range
of free services to vets. Call their number and speak to a NVF staff member about your situation.
You can also use this link (www.nvf.org/livehelp) to chat with a staff member online.

NVF will help you if you're in crisis, need legal help, assistance with a disability claim, help finding
a job, treatment for PTSD or Traumatic Brain Injury, or simply want to connect with other vets.
The organization also helps military families who are having a hard time affording groceries.

Career Training

1.
NextGenVets

424-259-3803

info@nextgenvets.org

www.nextgenvets.org/contact.html

NextGenVets is a job placement organization. Go to their contact page, fill out their form,
and answer questions about your education and military rank. You'll be placing your profile in the
organization's database. A case worker at NextGenVets will then contact you and reach out to
companies that are hiring so that they can match the right vet with the right company.

2.
Jewish Vocational Service of Los Angeles — Veterans First

Program Coordinator:

Jessica Cheng, 323-904-4900 x3904, jcheng@jvsla.org

JVS of LA's Veterans First program provides career coaching to veterans, helping you assess
your skills and build upon them. The organization's Battle Buddy Groups will give you a chance
to network and receive support from people who understand. The program is free. And if you're
eligible, JVS can provide you with funding for additional education and job training as well.

JVS' Veterans First program is available to all veterans of Operations Iraqi Freedom and
Enduring Freedom and who live in the Los Angeles area. More info is available at
www.jvsla.org/programs-and-services/career-services/veterans-first.

3.
Wall Street WarFighters

888-439-3935

info@wallstreetwarfighters.org

www.wallstreetwarfighters.org

If you're interested in pursuing a career in finance, Wall Street WarFighters can help. The
organization provides education and training to wounded vets, so they can make the transition
from the battlefield to Wall Street. Even if you don't have a college degree, you can still call them.

The organization is designed to assist wounded soldiers. Veterans interested in the program
need at least a 10 percent disability rating from the VA to participate.

4.
Farmer-Veteran Coalition

530-756-1395

info@farmvetco.org

www.farmvetco.org

The FVC offers veterans training in becoming farmers. For many vets, training on the
organization's Sacramento Valley farm is a pathway to a new career in agriculture. For others
who just need some peace after the chaos of war, the organization's weekend retreats offer some
much needed calm.

The coalition has partnered with Air Compassion to fly any Iraq/Afghanistan vet to the farm for
free. For more info, check out this article from the NY Times:
http://bit.ly/tradingswordsforplows.

Healing Your Body, Mind and Family

1.
Combat Paper Project

Drew Cameron, project co-director: drewcameron@combatpaper.org

www.combatpaper.org

The Combat Paper Project conducts hands-on workshops across the country where veterans
take their uniforms, cut them up, process them into pulp, and use that pulp to create art. While
molding their old uniforms into something new, veterans get a chance to talk about their
battlefield experiences with other vets who have been there and understand.

For many soldiers, these workshops have been transformative experiences, helping them
process the pain lingering from their war-time tours while reshaping their identity: from warrior to

artist. The healing power of the workshops was captured in director Sara Nesson's Oscar-
nominated documentary "Poster Girl" (trailer: http://bit.ly/postergirltrailer) and will be explored in
her upcoming film "Iraq Paper Scissors" (trailer: http://bit.ly/IraqPaperScissorsTrailer).

For the locations of upcoming workshops, click here: www.combatpaper.org/tour.html.

2.
Warrior Writers Project

Lovella Calica, project director: lovella@warriorwriters.org

www.warriorwriters.org

The Warrior Writers Project brings together recent veterans and current soldiers to express
themselves through art. The organization holds workshops across the country, where soldiers
write stories, create poetry, and develop art projects through photography, drawing and music.

Like the Combat Paper Project, the Warrior Writers workshops have proved to be powerful
experiences for many soldiers who, through art, find a way to express their feelings about their
time at war. For the locations of upcoming workshops, click here:
www.warriorwriters.org/happening.html.

3.
New Directions

310-914-5966

www.newdirectionsinc.org

New Directions is a resource center for veterans, located in Los Angeles. It provides an array of
services, including substance abuse treatment, counseling, remedial education, job training and
placement, as well as parenting and money management classes.

4.
The Pathway Home

800-404-8387

Admission and further info: Kathy.Loughry@thepathwayhome.org

www.thepathwayhome.org

The Pathway Home is a recovery facility for traumatized veterans, located in a scenic stretch of
California's Napa Valley. At the facility, soldiers get a chance to cool down, learn about PTSD,
develop relaxation techniques, get treatment for insomnia, depression, nightmares as well as
anger, guilt and other war-related emotions. The Pathway Home also offers couples therapy and
family therapy.

5.
Home Base Program

617-724-5202

homebaseprogram@partners.org

www.homebaseprogram.org

The Home Base Program provides care to vets who served in Iraq and Afghanistan and are now
suffering from PTSD or Traumatic Brain Injury. The program, which is located in Boston and
sponsored by Massachusetts General Hospital, offers high-quality medical and psychological
care.

Home Base also has programs for the families of wounded soldiers, helping children who are
adjusting to a parent's return and spouses who are dealing with the challenges of PTSD and TBI.

6.
Operation Home and Healing

215-382-6680

www.operationhomeandhealing.org

Operation Home and Healing reaches out to vets shaken by the trauma of war. The group has
140 therapists across 13 offices providing counseling to vets struggling with grief, depression,
PTSD and chronic pain. The group also provides couples therapy.

Note: The organization is based in Philadelphia and designed for families in southeastern
Pennsylvania and southern New Jersey.

List of Lawyers in Your Area Helping Vets

1.
National Organization of Veterans' Advocates (NOVA)

www.vetadvocates.com/directory.html

The non-profit group NOVA maintains this excellent directory of lawyers who practice veterans
law. Their easy-to-navigate directory is organized by state. Simply visit the directory, click on
your state and scroll through the names, numbers and email addresses of the lawyers in your
area.

Note: In a previous version of our list, we named several of NOVA's lawyers here. A much better
way is for you to visit their directory directly.

Law Firms Offering Pro Bono Assistance

1.
Foley & Lardner LLP

Steve Lambert

Washington Harbour

3000 K Street, N.W., Suite 500

Washington, D.C. 20007-5109

(202) 672-5300

slambert@foley.com
2.
King & Spalding LLP

Aaron Holstromberg

1700 Pennsylvania Avenue, N.W.

Suite 200

Washington, D.C. 20006-4706

(202) 737-0500

Other Attorneys Specializing in Veterans Law

1.
R. Edward Bates

1801 N. Mill Street, Suite J

Naperville, Illinois 60563

(708) 355-2090

2.
Joseph Nathaniel Baron

(800) 338-6074

jnbaron@aol.com, ucdinc@aol.com

3.
Louis M. DiDonato

245 E. Liberty, Suite 250

Reno, Nevada 89501

 (775) 322-7877

lmdatcls@aol.com

Organization That Will Assist You with Your VA Benefits and Other Legal Matters

1.
National Veterans Legal Services Program

PO Box 65762

Washington, D.C. 20035

202-265-8305

www.nvlsp.org

info@nvlsp.org

NVLSP provides legal information and assistance for veterans, survivors of veterans and
veterans advocates who are seeking service-related VA benefits.

2.
Lawyers Serving Warriors

www.LawyersServingWarriors.org

LawyersServing@nvlsp.org

(202) 265-8305, ext. 152

LSW is a project of National Veterans Legal Services Program that provides free legal services
to U.S. military personnel and veterans who served in Iraq or Afghanistan, and who need
help
with disability, discharge or veterans benefits cases.

3.
Vietnam Veterans of America

The VVA can connect you with a knowledgeable, supportive veteran who can guide you through
the VA system. To find a vet assistant in your area, click here:
https://benefitsforum.org/Rep.aspx.

4.
The Veterans Pro Bono Consortium

701 Pennsylvania Ave., NW, Suite 131

Washington, D.C. 20004

(888) 838-7727

mail@vetsprobono.org

If the VA has rejected your disability claim—or given you a troublingly low disability rating—you
can appeal your case to the U.S. Court of Appeals for Veterans Claims. Vets Pro Bono will help
you with your appeal.

5.
Urban Justice Center – Veteran Advocacy Project

Coco Culhane, Project Coordinator

Veterans and Servicemembers Project

123 William St., 16th Floor

New York, NY 10038

646-602-5620

cculhane@urbanjustice.org

www.facebook.com/VeteranAdvocacy

www.twitter.com/VeteranAdvocacy

The UJC's Veteran Advocacy Project provides veterans with several services. It helps vets find
housing, and if a veteran is going to be evicted, it will defend the vet in Housing Court. The
organization also helps vets access medical care, mental health treatment, substance abuse
treatment and counseling.

6.
The Veterans Legal Support Center

Nick Henry, Administrative Director

The John Marshall Law School

315 S. Plymouth Court

Chicago, IL 60604

Phone: 312 427 2737 ext. 346

vlsc@jmls.edu

www.jmls.edu/veterans

The VLSC is one of the nation's first law school clinics dedicated solely to addressing the legal
needs of veterans seeking their benefits from VA.

7.
GI Rights Hotline

800-395-9544

http://www.objector.org/girights/

The hotline provides advice to members of the military seeking information about discharges,
grievance and complaint procedures and other civil rights.

8.
National Lawyers Guild, Military Law Task Force

415-566-3732

http://www.nlgmltf.org/

The NLG assists those working on military law issues as well as military law counselors working
directly with GIs.

9.
Yale Law School's Veterans Legal Services Clinic

(203) 432–4992

Yale's VLSC assists Connecticut's veterans in a range of litigation, including VA benefits,
employment and housing. The clinic's mission is to assist the most vulnerable vets.

10.
Swords to Plowshares

1060 Howard Street

San Francisco, CA 94103

(415) 252-4788

supportvets@stp-sf.org

www.stp-sf.org

Swords to Plowshares provides legal assistance to low-income veterans who are in San
Francisco. The group also helps vets who are filing disability claims with the VA. It provides
counseling to wounded and traumatized soldiers as well as housing and employment training.

Soldiers who live outside San Francisco are encouraged to call anyway. The knowledgeable staff
can direct you to assistance in your area.

11.
Womble Carlyle Pro Bono Veterans Project

Karin Lennon

kalennon@wcsr.com

(919) 755-2100

Womble Carlyle assists veterans in North Carolina with the first stage of VA benefits applications.

Your Congressional Representatives

1.
You can find all of your Congressional representatives by entering your address here:
www.contactingthecongress.org. Start by calling your senior senator. Call the senator's D.C.
office; ask who handles veterans' issues there; then ask to speak to that person.

Having a high-ranking senator and his staff working on your side can open previously closed
doors and fix once broken situations. Note, though, that these people are extremely short on
time. Before calling, make sure you can summarize your entire situation in 30 seconds or less,
ending with the question: "Can help me?" If you can't do it in 30 seconds, practice in front of a
mirror until you can. Let the senator's veterans' advocate ask the follow-up questions. If you
ramble, they will not assist you.

Note, too, that one of the first questions will be: "Do you have all of your military and VA papers,
including your medical, discharge and military performance papers?" Do not call until the answer
to that question is yes. Also, once you obtain your papers, never send the originals to anyone.

Additional Resources

1.
The Los Angeles chapter of Volunteers of America (www.voala.org) has provided us with this
extraordinarily extensive list of organizations offering free assistance with food, housing, clothing,
medical care, rehabilitation and other needs: www.joshuakors.com/listoforganizations.xls.

Each listing provides a phone number, web link and brief summary of services.

List compiled by reporter Joshua Kors (joshua@joshuakors.com, www.joshuakors.com) with contributions from Bob Handy of Veterans United for Truth (bhandy@vuft.org, www.vuft.org); Congressman Bob Filner, former chairman of the House Committee on Veterans' Affairs; Katherine Moore of the Jewish Vocational Services of Los Angeles (KMoore@jvsla.org, www.jvsla.org); and generous Huffington Post readers.

Updated 11-9-12.
9

