Resources for Veterans
TAD PGS Inc, www.TADPGS.com, is proud to offer this resource guide to help our military, veterans, their spouses and dependents. These resources were gathered and combined through the efforts of many people including Donald McGlothhin “Mac” of the Kentucky Career Center, Lisa Taylor the Peninsula Worklink, and Wit Livingston of the Career Source of Central Florida.

All links are current as of November 1, 2014. If they do not connect by clicking on them, copy and paste into the address bar on your browser.
Please note that this distribution is provided for informational purposes and does not represent official endorsement of the views, products and services mentioned within. Some resources maybe repeats

http://www.TADPGS.com
http://www.adeccousa.com

http://vaforvets.va.gov.
http://www.fedjobsearchtrainer.com.

http://careers.state.gov.
http://www.fedshirevets.gov.

http://www.militaryconnection.com.
http://www.federaljobs.net.
http://www.joblesswarrior.org.
http://www.WeHireHeroes.com.
http://www.hireveterans.com
http://www.civilianjobs.com
http://vetjobs.com

https://www.nationalresourcedirectory.gov.
Government Jobs

http://www.vacareers.va.gov.
http://www.usajobs.gov.

http://www.fedjobsearchtrainer.com
http://www.fedshirevets.gov.

http://www.americajob.com.
http://www.militaryconnection.com.
https://www.governmentsupportjobs.com.

http://federaljobs.net/about.htm.
http://federalgovernmentjobs.us.
http://govcentral.monster.com.
http://federaljobs.net/overseas.htm#Exchange_Service.
http://www.SecurityClearanceEXPO.com.
http://careers.caci.com.

http://www.armycivilianservice.com.
http://www.armyhire.com.
http://www.civilianjobs.com
http://www.cpol.army.mil.
http://www.usace.army.mil/Home.aspx.
.
http://www.nafjobs.org/default.aspx

http://www.armycivilianservice.com

Home Based Jobs

http://www.pearlinter.org.
(Disabled Veteran Focused)

http://www.hirepoint.com.
Law Enforcement
http://intelligence.gov
http://www.cops.usdoj.gov
http://www.theiacp.org
http://discoverpolicing.org
http://www.usmarshals.gov/careers/index.html
http://www.bja.gov
http://www.toplawenforcementschools.com.
http://www.policeone.com/police-recruiting/articles/1815658-Warriors-on-the-streets-Combat-veterans-becoming-cops/
http://career-advice.monster.com/resumes-cover-letters/resume-samples/sample-resume-military-to-civilian-transition/article.aspx
Virtual Job Fairs

http://www.veteranrecruiting.com
http://vaforvets.va.gov
http://www.veteransvirtualcareerfair.com

(Monster.com)

http://www.corporategrayblog.com/upcoming-events
http://www.militaryconnection.com/virtualfairs.asp
http://www.recruitmilitary.com
http://www.hireveterans.com/jobfairs
http://www.veteransvirtualcareerfair.com
http://www.military.com/hiringourheroes
http://www.veteranscareerfair.com
http://www.vjf.cardcaa.org
https://www.vcn.org/healthcare
Job Search Sites
http://www.TADPGS.com
http://www.Adecco.com

http://www.vetjobs.com
http://www.veteransjobexchange.com
https://www.nationalresourcedirectory.gov/jobSearch/index
http://www.indeed.com/
http://governor.ky.gov/HiringKyHeroes/Pages/default.aspx
http://www.us.jobs/vetreps/index.asp
http://www.jobhub.com
http://www.jobs-to-careers.com /
http://www.dol.gov/dol/jobs.htm
http://www.recruitmilitary.com/
http://www.veteransgreenjobs.org/
http://www.shrm.org/hrdisciplines/staffingmanagement/articles/pages/military.aspx
http://www.findtherightjob.com
http://www.militaryhire.com
http://www.militarytimes.com/jobs
http://www.bradley-morris.com/apply
http://www.civilianjobs.com
http://www.vetnethq.com
http://military.com
http://h2h.jobs
www.dllr.state.md.us/mil2fedjobs
National Resource Directory: www.nrd.gov/employment
Google for Vets: http://www.googleforveterans.com/
American Corporate Partners: www.acp-usa.org/Mentoring_Program
Job Accommodation Network: http://askjan.org/
www.usworks.com

Monster.com
www.bgky.org/jobs
www.snagajob.com
www.simplyhired.com
www.oet.ky.gov
www.Bright.com
www.Kforce.com
http://www.linkedin.com
(Professional Networking)
www.jobs-to-careers.com
www.careerbuilder.com
www.employmentguide.com
www.jobs.net
Job Search Help/Information
http://www.Vetjobs.com
http://www.uschamberfoundation.org/hiring-our-heroes
http://www.gijobs.com/2012Top100.aspx
http://www.whitehouse.gov/joiningforces/resources
http://www.mynextmove.org/vets/
http://www.careeronestop.org/militarytransition/AboutKeyToCareerSuccess.aspx
http://www.jobtoolkit.wordpress.com
http://www.resumewritingacademy.com/resume-writer-resources.php
http://www.joblesswarrior.org/index.html
http://www.wehireheroes.com
http://md.jobseekersguide.org

http://www.nvti.ucdenver.edu/resources/resourceLibrary.htm
Troops to

http://www.helmetstohardhats.org. Troops to Hardhats

http://www.trooptransition.com. Troops to Roughnecks

http://www.trooptransition.com. Troops to Truckers

http://www.cewd.org
www.getintoenergy.com. Troops to Energy

http://www.toughnecks.com. Precision Drilling and Trucking

http://www.cops.usdoj.gov Department of Justice: Vets to COPS Program

http://www.uavip.org/. Veterans in Piping

http://www.troopstotechcareers.org. Troops to Tech

http://www.farmvetco.org. Farmer Veteran Coalition

http://www.beginningfarmers.org.
Truck Driving

http://www.crengland.com.

http://www.roadmaster.com/veteran-cdl-training.php.
http://www.ryder.com/SearchResults/?keyword=military
http://www.jobsinlogistics.com/?from=google.
http://www.tlc-inc.net/index.html
http://www.urscorp.com.
http://www.fedex.hodesiq.com/careers/job_search.aspx?Locale=en&User_ID
OVERSEAS AND CONTRACTORS
http://www.iemploy.wordpress.com
http://www.adecco.com.

http://www.federaljobs.net/overseas.htm#Exchange_Service.
http://www.lucasgroup.com. Engineers, Supervisors, Managers and Technicians

http://www.tlc-inc.net/index.html
http://clearedjobs.net/cleared-jobfairs
http://federaljobs.net/overseas.htm#Exchange_Service
http://www.overseasjobs.com/do/topjobs
http://www.logcap4jobs.com
http://www.clearancejobs.com
http://www.kbr.com/Careers
http://www.callhenry.com
http://www.chugach-ak.com/Pages/splash.aspx
http://www.saic.com/career

http://www.cpol.army.mil

http://www.armycivilianservice.com
http://www.halliburton.com
http://www.urscorp.jobs
http://www.kbrjobs.com.

http://www.lockheedmartin.com
http://www.urs.apply2jobs.com
http://www.mpri.com
http://www.careers.northropgrumman.com
http://www.rayjobs.com
http://www.slb.com
http://www.gci.com/stanley
http://www.aecom.com
http://www.agilitylogistics.com
http://www.alutiiq.com
http://www.baesystems.com
http://www.blackbirdtech.com
CACI: http://www.caci.com
Camber: http://www.camber.com.
CH2MHILL: http://www.ch2m.com
Combat Support Associates: http://www.csakuwait.com
CSC (Computer Science Corporation): http://www.csc.com
Cubic: http://www.cubic.com
DRS Technologies: http://www.drs.com
DynCorp International: http://www.dyn-intl.com
EOD Tech: http://www.eodt.com
General Dynamics:
http://www.generaldynamics.com
Global Strategies Group: http://www.globalgroup.com
Honeywell: http://www.honeywell.com
International Security & Defense Management: http://www.isdmllc.com
ISR Group: http://www.isrgroup.com
ITT: http://www.itt.com
K2 Solutions: http://www.k2si.com
L3 Communications: http://www.l-3.com
Lockheed Martin: http://www.lockheedmartin.com
Logicore http://www.logicorehsv.com
ManTech International http://www.mantech.com
McNeil Technologies
: http://www.mcneiltech.com
Mission Essential Personnel: http://www.missionep.com
MPRI: http://www.mpri.com
Northrop Grumman: http://www.northropgrumman.com
PAE: http://www.paegroup.com
Protection Strategies Inc.: http://www.protectionsi.com
Raytheon: http://www.raytheon.com
Rockwell-Collins: http://www.rockwellcollins.com
RONCO: Consulting http://www.roncoconsulting.com
SAIC: http://www.saic.com
Scientific Research Corporation: http://www.scires.com
Serco: http://www.serco-na.com
SES: http://www.sesius.com
SOSi: http://www.sosiltd.com
Stanley: http://www.stanleyassociates.com
Strategic System Technology: http://www.strategic-system-technology.com
System Studies & Simulation: http://www.s3inc.com
Taylor Group: http://www.taylorgroup.net
Triple Canopy: http://www.triplecanopy.com
URS: http://www.urscorp.com
US Falcon: http://www.usfalcon.com
WBB Consulting: http://www.wbbinc.com
Xe Company/US Training: http://www.xecompany.com
XoTech: http://www.xotech-llc.com
ARINC
: http://www.arinc.com/careers

Art Catering: http://www.artcatering.com
Atwood Oceanics: http://www.atwd.com

Bean Environmental/Dredging: http://www.cfbean.com
Booz Allen Hamilton: http://www.boozallen.com/careers
Brand Energy: http://www.beis.com
Infrastructure Services

Brunel Energy: http://www.brunelenergy.net
CACI : www.caci.com

Caterpillar: http://www.cat.com

Chevron: http://careers.chevron.com
Coastal International Security: http://www.coastal-security.com

Computer Sciences Corporation (CSC): http://www.csc.com

Danos & Curole: http://www.danos.com

Defense Support Services: http://www.ds2.com

Delmar: http://www.delmarus.com

Delta Catering: http://www.deltacatering.com

Diamond Offshore: http://www.diamondoffshore.com

Duke Energy : http://www.duke-energy.com

Dynamic Industries: http://www.dynamicind.com

DynCorp International: http://www.dyn-intl.com

Ensco Offshore: http://www.enscous.com

Entergy: http://www.entergy.com/Careers

Exelon: http://www.exeloncorp.com/careers

ExxonMobil: http://www.exxonmobil.com

FairfieldNodal (Fairfield Industries): http://www.fairfield.com

Fleet Operators: http://www.fleetoperators.com

FLUOR: http://http://www.fluor.com
G4S (Security): http://www.g4s.com

General Dynamics Information Technology: http://www.gdit.com

GreyStar: http://www.greystar-corp.com

Helmerich & Payne (land): http://www.hpinc.com

Hercules Offshore: http://www.herculesoffshore.com

ISYS Technologies: http://www.isystechnologies.com

ITT: http://www.itt.com

Kaseman: http://www.ksillc.com
KBR: http://www.kbr.com

L3 Communications: http://http://www.l-3com.com
MacAulay-Brown: http://www.macb.com

ManTech: http://www.mantech.com/careers

Maverick Directional Services: http://www.maverickdirectional.com/careers
Military: http://www.military.com

Military Hire: http://www.militaryhire.com

Military Sealift Command: http://www.sealiftcommand.com

Mustang: http://www.mustangeng.com

Noble Drilling: http://www.noblecorp.com

Northrop Grumman: http://www.careers.northropgrumman.com

Ohm Systems: http://www.ohmsysinc.com

OSI Systems: http://http://jobs-osi-systems.icims.com
Parker drilling: http://www.parkerdrilling.com

Pride International: http://www.prideinternational.com

Progressive Pipeline: http://www.progressivepipeline.com

RigZone: http://www.rigzone.com

Rowan Companies (land): http://www.rowancompanies.com

Science Applications International Corporation (SAIC): http://www.saic.com

Security Engineers: http://www.securityengineersinc.com

Shaw Group: http://www.shawgrp.com/careers

Shell: http://www.shell.com

StreamlineDefense: http://www.streamlinedefense.com

Tidewater: http://www.tdw.com

Transocean: http://www.deepwater.com

Tybrin: http://www.tybrin.com

URS: http://www.urscorp.com

Vestas: http://www.vestas.com
Benefits and Assistance

http://www.bradd.org
http://www.socom.mil/Care%20Coalition/Default.aspx Supporting SOCOM families
http://benefitsreport.com/
http://www.armingheroes.org

(Grants for Debt Assistance)

http://www.usacares.org/
http://www.usa.gov/
http://www.freepublicassistance.com/
http://www.needhelppayingbills.com/index.html
http://www.expertlaw.com/
http://www.acf.hhs.gov/programs/ofa/tanf/
http://www.dvnf.org/
http://blog.hud.gov/index.php/2012/05/23/know-a-veteran-in-danger-of-becoming-homeless-pass-along-this-information/
http://leavenoveteranbehind.org/

(Help relieve educational debt)

http://www.voa.org/Landing.aspx

(Homeless, Needy, Elderly)

http://www.hopenow.com/

(Assistance to homeowners)

http://freecollegescholarships.net/
(Scholarships)

http://www.fastweb.com/

(Scholarships)

http://www.archives.gov/veterans/military-service-records/standard-form-180.html
https://www.ebenefits.va.gov/ebenefits-portal/ebenefits.portal
http://veteranprograms.com/index.html
Other Resources For Veterans

HOTEL INC
Christian Care Network (This organization aids Homeless and needy)
Phone: 270-782-1263
Fax: 270-782-7099
URL: Http://hotelincbg.com
Email: info@hotelincbg.com
Armed Forces Foundation - 202-547-4713. Complete application online.

http://www.armedforcesfoundation.org
Army Relief Society – 866-878-6378

Air Force Aid Society – 1-800-769-8951

Association of the United States Army

2425 Wilson Blvd

Arlington, VA 22201

Phone: (703) 841-4300 or (800) 336-4570

Who is eligible? Active duty military personnel AND veterans

•
Grants or interest free loans to help with unexpected events

•
Educational services on obtaining military benefits

American Red Cross

Red Cross Services

•
To contact Red Cross in your community, please contact your local Red Cross chapter.

•
Phone: 1 800 RED CROSS (1 800 733 2767) or Email form
CARS4heroes

You must apply online http://www.cars4heroes.org For information only: 913-643-1491

•
Assistance for Veterans – FREE car.

•
Assistance for Veterans and Dependents

Children of Fallen Soldiers Relief Fund;

Provides grants to families of fallen or severely disabled service members for educational or financial assistance. (866) 96-CFSRF

http://www.cfsrf.org/
Coalition to Salute America’s Heroes

http://www.saluteheroes.org
Phone: (914) 432-5400 (Leave message about situation then complete online application)

Who is eligible? Severely wounded disabled OEF/OIF veterans and their families

•
Mortgage/rent payments, home repairs, utility bills

•
Vehicles: car payments, new car deposits, repair costs, and gasoline

•
Groceries, baby formula, and household supplies

•
Air travel, and lodging

•
School supplies and clothing

•
Medical bills and co-payments

Coast Guard Mutual Assistance

4200 Wilson Blvd., Suite 610

Arlington, VA 22203-1804

Phone: (800) 881-2462

Who is eligible? Retired, active duty or reserve members of the Coast Guard

•
Short-term interest-free loans or financial grants

•
Food, shelter, utilities, telephone

•
Funeral expenses

•
Emergency travel, emergency home repair

Department of Veterans Affairs by state:

http://www2.va.gov/directory/guide/allstate.asp

Fisher House Foundation

1401 Rockville Pike, Suite 600

Rockville, MD 20852

Phone: (301) 294-8560 or (888) 294-8560 Apply on line for housing assistance @ www.fisherhouse.org
Who is eligible? Injured service members and their families

•
Temporary housing for families of service members being treated at VA hospitals

•
Free airline tickets for veterans/families

•
Scholarships for family members of injured veterans

Freedom Alliance

22570 Markey Court, Suite 240

Dulles, VA 20166

Phone: (703) 444-7940 or (800) 475-6620

Who is eligible? Wounded troops and their families who are on active duty or medically discharged awaiting VA compensation.

•
Housing at medical site

•
Travel expenses to medical site

•
 Scholarships for children of 100% SC, or diseased service members

HUD has both housing vouchers as well as employees designated to help veterans find funding. 1-800-998-9999 - HUD sponsored hotline called HUDVET that provides information on all assistance programs.

National Military Family Association.org

2500 North Van Dorn Street, Suite 102

Alexandria, VA 22302-1601

Phone: (800) 260-0218

Who is eligible? Active duty military members and veterans

•
deployment info to service members and families

•
family retreats

•
education and employment scholarships for spouses and children

•
financial advice

Navy-Marine Corps Relief

875 North Randolph Street, Suite 225

Arlington, VA 22203-1977

Phone: (703) 696-4904

Who is eligible? Active duty, retired (and medically retired), and reserve members in the Navy or Marine Corps.

Offers grants or interest free loans for areas including:

•
emergency transportation

•
funeral expenses

•
medical/dental bills

•
food, rent, utilities, unforeseen family emergencies, disaster relief assistance

•
childcare expenses

•
essential vehicle repairs

•
educational scholarships or interest free loans

•
budget counseling services

National Veterans Service Fund - 1-800-521-0198

They provide individual grants. Call for info.

http://www.nvsf.org/Home.html
Operation Family Fund

P.O. Box 837

Ridgecrest, CA 93556

Phone: (760) 793-0053

Who is eligible? Severely injured OEF/OIF and/or their families

•
Food, rent, utilities

•
Emergency transportation and vehicle repair

•
Funeral expenses

•
Legal, medical, dental expenses

•
Assistance with home, rental, lease, purchase or home improvements

•
Assistance with the purchase and rental or leasing of a vehicle

Operation First Response

http://www.operationfirstresponse.org/
Rent, utilities, vehicle payments, groceries, clothing, travel expenses to and from major medical facilities.

Operation First Response Inc.

Phone: 888-289-0280

Fax: 888-505-2795

Email: info@operationfirstresponse.org

PRO BONO RESOURCES FOR VETERANS

Telephone: 202-628-8164

Toll Free: 888-838-7727

Fax: 202-628-8169

E-Mail: CamilleS@vetsprobono.org

www.vetsprobono.org
The Veterans Consortium Pro Bono Program

Providing Representation to Veterans at the U.S. Court of Appeals for Veterans Claims

Rebuild Hope - Veterans with home repairs and other things service wounded OIF/OEF veterans wherever they live.

http://www.rebuildhope.org
Rebuild Hope

c/o Dana Hendrickson

365 Ambar Way

Menlo Park, CA 94025

Fax: 901-217-8481

Main Office Hours: Monday thru Friday: 8:00 am to 5:00 pm PST (California)

Email: Applicants - applicant.info@rebuildhope.org

Others - general.info@rebuildhope.org

Sentinels of Freedom: Provides life scholarships to help vets become self-sufficient, must be 60% SCD or higher to qualify.

www.sentinelsoffreedom.org
P.O. Box 1316, San Ramon, CA 94583

925-380-6342 - Fax 925-867-1078
The American Legion “Temporary Financial Assistance”

A local post can request cash assistance to help maintain the basic needs of veterans’ children. The fund helps families meet the costs of shelter, food, utilities, and health expenses when parents are unable, thereby keeping the child or children in a more stable home environment.)

http://www.legion.org/financialassistance
1608 K St. N.W.

Washington, DC 20006

Telephone: (202) 861-2700

Fax: (202) 861-2786

The Intrepid Fallen Heroes Fund

http://www.fallenheroesfund.org/Home.aspx
By Phone: 1-800-340-HERO (4376)

UnmetNeeds

VFW

Toll Free: (866) 789-6333, opt 1
406 West 34th Street

Phone: (816) 968-2779

Kansas City, MO 64111

Email: unmetneeds@vfw.org

Phone: (866) 789-6333

Hours: Monday – Friday, 8:15am – 4:30pm CST

Active duty military personnel, veterans and their families (OIF/OEF within the last three yrs)

•
Housing expenses: mortgage, rent, repairs, insurance

•
Vehicle expenses: payments, insurance and repairs

•
Food and clothing

•
Children's clothing, diapers, formula, school or childcare expenses

•
Medical bills, prescriptions and eyeglasses

Complete application on line. www.unmetneeds.com

VA Provides Cash Relocation Assistance for Foreclosed Veterans:

Read more: http://www.vabenefitblog.com/va-provides-cash-relocation-assistance-for-foreclosed-veterans/#ixzz1wHuDqiFX
The recession has taken a heavy toll on homeowners nationwide, and America’s service members haven’t been spared. But veterans who lose their homes to a short sale or a deed-in-lieu of foreclosure will now have some financial cushion to help them rebound. The VA has authorized mortgage servicers to provide veterans with up to $1,500 in relocation assistance. Borrowers can use the money to cover moving expenses and other costs associated with the change in their living status.

http://www.vabenefitblog.com/va-provides-cash-relocation-assistance-for-foreclosed-veterans/

USA Cares

www.usacares.org

USA Cares, Inc.

PO Box 759, Radcliff, Kentucky 40159

(800) 773-0387

VetDogs

http://www.vetdogs.org/
Contact Us online or call for service free K-9s to service member.

America's VetDogs

371 East Jericho Turnpike

Smithtown, New York 11787-2976

Phone: 1-866 VETDOGS (1-866-838-3647), MO 63146-3325
Pets for Vets: http://pets-for-vets.com/
Veterans Support Foundation (formerly Vietnam Veterans Assistance Fund)

http://vsf-usa.org/help.html
800-882-1316 ext 126

Wounded Warrior Project

7020 AC Skinner Parkway, Suite 100

Jacksonville, FL 32256

Phone: (904) 296-7350 or (877) TEAM-WWP

Office hours: M-F 8AM – 5PM (Eastern Standard Time)

Who is eligible? Men and women who have been severely injured during the conflicts in Iraq, Afghanistan, and other locations around the world.

•
Family assistance: housing, food and childcare

•
Benefits counseling
Wounded Warrior Regiment - USMC
1998 Hill Ave.

Quantico, VA 22134
wwr_pao@usmc.mil
703-432-1850

Wounded Warrior Regiment is committed to the recovery and success of Marines whether they are assigned to the regiment, remain with a parent unit, or have already transitioned to civilian life. We keep faith with Marines through our various types of support, ranging from section leaders and recovery care coordinators supporting active duty Marines to the District Injured Support Coordinators/Field Support Representatives and call center representatives assisting reserve and veteran Marines.

Transportation

http://www.publictransportation.org
Other listing of resources
http://militaryresourcedirectory.com/directory.php
· Veterans Job Bank- https://www.nationalresourcedirectory.gov

· VA for Vets- https://vaforvets.va.gov
· Veterans ReEmployment- http://www.careeronestop.org/ReEmployment/Veterans/Default.aspx

· OurMilitary.mil- http://www.ourmilitary.mil/hot-topic/employment-resources-for-our-military-community/

· Gold Card Services for Post-9/11 Era Veterans- http://www.dol.gov/vets/goldcard/revisedgoldcard5.pdf

· Hiring Our Heroes - http://www.uschamber.com/hiringourheroes/events

· FedsHireVets- http://www.fedshirevets.gov/job/index.aspx

· Military Spouse Employment Partnership- https://msepjobs.militaryonesource.mil/

· My Next Move- http://www.mynextmove.org/vets/
· Recruit Military Events- https://events.recruitmilitary.com/
Department of Labor Employment Resources for Unemployed Veterans with Disabilities
America's Service Locator connects people to local offices providing employment and training services. It provides maps and driving directions to the nearest One Stop Career Center. America's Service Locator has information on more than 20,000 offices (i.e. Disabled Veterans Outreach Programs and Disabled Veterans Employment Representatives).

Other Vocational Rehabilitation Resources
Vocational Rehabilitation Agencies - State vocational rehabilitation agencies assist individuals with disabilities who are pursuing meaningful careers. VR assists those individuals to secure gainful employment commensurate with their abilities and capabilities through local job searches and awareness of self-employment and telecommuting opportunities. In addition to VR, some states have separate agencies serving individuals who are blind and visually impaired. The Job Accommodation Network lists agencies which can provide employment options for people with disabilities.

Making a Seamless Transition from Military to Civilian Life
Servicemembers with severe injuries or illnesses may automatically qualify for VA vocational rehabilitation benefits.

If you have been referred to a Physical Evaluation Board or are going through the joint VA/DoD Disability Evaluation System, you may qualify for services to begin planning your transition to civilian life.

If you have been referred to a Physical Evaluation Board or are going through the joint VA/DoD Disability Evaluation System, you may qualify for services to begin planning your transition to civilian life.

· VA can pay for college or other training while you are still on active duty.

· If all you need is help finding a civilian job, VA can help with that, too.

· If you are unable to return to work yet, VA can help you be more independent in your communit

There are several ways to apply or get more information about whether you qualify:

· Speak to your Physical Evaluation Board Liaison Officer (PEBLO)

· Attend a Transition Assistance Program (TAP) or Disabled Transition Assistance Program (DTAP) briefing at your military facility

· Call VA at 1-800-827-1000 and ask to speak with Vocational Rehabilitation

· Visit www.va.gov and fill out an online application (VONAPP) for Vocational Rehabilitation

· Apply by completing VA Form 28-1900, Disabled Veterans Application for Vocational Rehabilitation, and submitting it to the nearest VA Regional Office
Department of Labor Seamless Transition Resources
· Veterans Reemployment Portal on CareerOneStop.gov is designed to assist veterans with employment, training, career planning, financial and emotional help after military service. The site links veterans to local resources as well as provides a military-to-civilian job search based on military job title or military occupation code

· My Next Move for Veterans is designed for U.S. veterans making the transition to civilian careers and provides tasks, skills, salary information, job listings, and more for over 900 different careers. Veterans can find careers through keyword search; by browsing industries that employ different types of workers; or by entering their military occupation code or title.

· The Transition Assistance Program Employment Workshop gives employment and training information to armed forces members within 180 days of separation or retirement.

· Veterans' Employment and Training Services are available in every state and provide assistance to transitioning service members or veterans transition to rewarding careers.

For Employers -- WOTC
Tax credits and other incentives for employers to hire and train Veterans who are unemployed or have service-connected disabilities.

Are You An Employer Interested in Tax Credit Information?
The Work Opportunity Tax Credit (WOTC) is a Federal tax credit available to private-sector businesses and certain non-profit organizations for hiring certain individuals, including veterans, who have consistently faced significant barriers to employment. The WOTC program enables the targeted employees to gradually move from economic dependency into self-sufficiency as they earn a steady income, while participating employers are able to reduce their federal income tax liability. See the WOTC Fact Sheet for more information.

Joining Forces
Veteran Small Business Ownership Spikes
Great news coming out of the International Franchise Association's Operation Enduring Opportunity campaign - an industry-wide effort to hire as team members and recruit as franchise business owners 75,000 veterans and military spouses by 2014: A new report by GI Jobs says that the total number of veteran-owned franchise businesses jumped at least 4,000 or 35 percent to a record 11,469 since the launch of Operation Enduring Opportunity last year with Joining Forces.

This is a huge leap - over 6,000 veterans have started careers in franchising as team members or franchise business owners since last year. And the numbers are growing.

To be successful as a franchise business owner, you need to follow a system with precision, respect procedures and structure, be a good leader, and understand operational excellence. These are the same traits developed in military training and experience - and America's veterans have them in spades.

That's why the franchise industry started the VetFran program in 1991, launching a renewed effort last year with Joining Forces. http://www.vetfran.com/
300 Vet Centers for Vets Who Served in Combat Zones

If you are a Veteran who has served in any combat zone, you can receive a broad range of counseling, outreach, and referral services at Vet Centers to help you make a satisfying post-war readjustment to civilian life. Not sure if you want to go in and see people face-to-face? Want to talk about it first? 1-877-WAR-VETS (927-8387) is an around the clock confidential call center where combat Veterans and their families can call to talk about their military experience or any other issue they are facing in their readjustment to civilian life.

Services
What is readjustment counseling?
Readjustment counseling is a wide range of psycho social services offered to eligible Veterans and their families in the effort to make a successful transition from military to civilian life. They include:

· Individual and group counseling for Veterans and their families

· Family counseling for military related issues

· Bereavement counseling for families who experience an active duty death

· Military sexual trauma counseling and referral

· Outreach and education including PDHRA, community events, etc.

· Substance abuse assessment and referral

· Employment assessment & referral

· VBA benefits explanation and referral

· Screening & referral for medical issues including TBI, depression, etc.

Does VA have readjustment counseling for family members?
Family members of combat veterans have been eligible for Vet Center readjustment counseling services for military related issues since 1979.

Am I eligible for Vet Center readjustment counseling?
If you, or a family member, served in any combat zone and received a military campaign ribbon (Vietnam, Southwest Asia, OEF, OIF, etc.) than your family is eligible for Vet Center services.

Where is counseling offered?
VA's readjustment counseling is provided at community-based Vet Centers located near veterans and their families. All Vet Center services are prepaid through military service. Contact your nearest Vet Center through information provided in the Vet Center Directory or listings in your local blue pages. Vet Center staff are available toll free during normal business hours at 1-800-905-4675 (Eastern) and 1-866-496-8838 (Pacific).

http://www2.va.gov/directory/guide/vetcenter_flsh.asp

C.R. England Veterans Program update
Hello, my name is Michael Lynch and I’m a recently retired Veteran from the US Army after 30 years as an E-9. I am currently the Senior Military Recruiter for C.R. England. C.R. England is the largest refrigerated tractor-trailer carrier in the nation, and we currently employ over 6500 drivers. I am working with my Director, Steve Branch, on expanding our Veteran’s program. Our mission with C.R. England “Veterans Program” is to create a strategic recruiting alliance between C.R. England and the Workforce Veterans Employment coordinators, the Armed Forces and the Veteran groups across the nation. C.R. England hopes to offer employment for the many Veterans that are currently unemployed or returning from Active duty.

 We are offering to train qualified Veterans through our CDL Class A program and offer them a guaranteed job driving for C.R. England upon successful completion of our course. We will pay $2,995 tuition to a partner school, for those Veterans in exchange for a 6-month commitment of employment with C.R. England. The full tuition would become due if the Veteran fails to complete the employment commitment period. The only upfront costs would be a non-refundable $100 administration fee, a $37-70 permit test fee, and money for food until their first paycheck (generally 3 weeks). C.R. England will cover the cost of a bus ticket to one of our 5 schools and lodging for the 17-day training program.

 Upon successful completion of our program, including a physical and drug screening, the Veteran’s WILL be GUARANTEED employment as a driver with C.R. England. We are looking for qualified Veterans to haul our freight. Some of our qualifications include:

o Valid Drivers License for the past 3 years o Crimes involving drugs must be 10 years old

o Battery and Assault must be 10 years old o Accidents are on a case by case basis

o Pass a D.O.T. Physical o No More than 2 moving violations in the past year

o No felonies for the past 10 years o No more than 3 moving violations in the past 3 years
o Misdemeanors are on a case-by-case basis o No DUI Violations for the past 7 years

While this is not a comprehensive list of the Hiring Criteria for England, it does represent the top line items we are looking at for employment. Any questions can be directed to their dedicated recruiter.

If you have any Veterans that are interested, we ask that you have the applicants apply at www.crengland.com/vets and drop me an email or call with their names you can also contact my assistant Dasyi.valenzuela@crengland.com and (385) 313-3126

We can hire nationwide EXCEPT ND, SD, MT, FL AK and HI

The Following states we hire only current Class A CDL Holders: NY, NC, MA, CT, NJ, DE and DC. CLASS A CDL...

We look forward to working with you and providing your Veterans with quality, reliable employment opportunities.

Please feel free to contact me:

Mike Lynch

Senior Military Recruiter

C.R. England Global Transportation

TollFree-866-219-6080

Phone: (801) 736-5195

Cell: (801) 201-5448

Email: michael.lynch@crengland.com
www.crengland.com
VETS to COPS Program
http://www.cops.usdoj.gov/Default.asp?Item=2630
Our military service members represent only 1% of our population, but they shoulder the responsibility of protecting our entire nation. The COPS Office is committed to supporting military veterans and the law enforcement agencies that hire them as our veterans seek to transition into careers as law enforcement officers.

Military veterans’ ability to work in teams, capacity to adapt to challenging tasks and responsibilities, attention to detail and drive to succeed, and a host of other skills and trainings make them ideal candidates for police departments. While veterans may come from different military occupations, the skills acquired through service often complement the requirements needed to ensure a successful law enforcement career.

Many departments have been successful in recruiting military veterans while others are unaware of the marketing and recruiting tools available to employers. There are many employment resources available for law enforcement agencies that offer dependable and up-to-date information on recruiting and hiring veterans. The COPS Office has partnered with various military agencies and support organizations by compiling a series of resources to assist law enforcement agencies with their recruitment and hiring efforts of military veterans.

In addition, the 2012 COPS Hiring Program will make available $111 million directly to law enforcement agencies to hire and/or rehire career law enforcement officers for the advancement of public safety through an increase in their community policing capacity and crime prevention efforts. Grantees that receive 2012 CHP grant funding for new hire positions are required to hire a new officer who is a post-9/11 military veteran. Under this program, a military veteran is defined as an individual who has served on active duty at any time in the armed forces for a period of more than 180 consecutive days, any part of which occurred on or after September 11, 2001, and who has been discharged or released from active duty in the armed forces under honorable conditions. For more information about CHP, please click here. Click on any bold item header to read more:

	[image: image1.png]

COPS Publications and Media

	[image: image2.png]

Veteran Hire Publication and Resources

	[image: image3.png]

Employer Resources on Veteran Recruitment and Hiring

	[image: image4.png]

Military Recruitment Best Practices

	[image: image5.png]

Vets to Cops Brochure [image: image6.png]

Navy Acquisition Intern Program - WOUNDED WARRIORS (NAIP-WW)

The Navy Acquisition Intern Program (NAIP) has openings for WOUNDED WARRIORS (WW) across the nation. The WOUNDED WARRIOR announcement is for applicants that meet eligibility criteria for obtaining a Veterans Recruitment Appointment (VRA) appointment (eligibility requirements can be found at http://www.opm.gov/staffingportal/vetguide.asp) and; be a honorably discharged veteran who has a compensable service-connected disability of 30% or more and the disability resulted from injury or disease received in the line of duty as a direct result of armed conflict or was caused by an instrumentality of war and was incurred in the line of duty during a period of armed conflict or war.
__
State Directors of Veterans Employment & Training (DVET)
A state map designed to quickly connect you to every State Director of Veterans Employment and Training. The DVET can connect you to Veterans in your state.

http://www.dol.gov/vets/aboutvets/contacts/map.htm
VA Introduces "Make the Connection": Shared Experiences & Support for Veterans

http://www.va.gov/opa/pressrel/pressrelease.cfm?id=2207

Make the Connection, http://maketheconnection.net/ a new campaign launched by the Department of Veterans Affairs, is creating ways for Veterans and their family members to connect with the experiences of other Veterans—and ultimately to connect with information and resources to help them confront the challenges of transitioning from service, http://maketheconnection.net/events/transitioning-from-service face health issues http://maketheconnection.net/conditions or navigate the complexities of daily life as a civilian. It offers a place where Veterans and their families can view the candid, personal testimonials http://maketheconnection.net/stories-of-connection of other Veterans who have dealt with and are working through a variety of common life experiences, http://maketheconnection.net/events day-to-day symptoms, and mental health conditions.

Veteran-Owned Businesses
If you are a veteran or service-disabled veteran, SBA has resources to help you start and grow your small business. From creating a business plan to finding your first customer, we're here to help you succeed.

http://www.sba.gov/content/veteran-service-disabled-veteran-owned

Veteran-Owned Businesses
If you are a veteran or service-disabled veteran, SBA has resources to help you start and grow your small business. From creating a business plan to finding your first customer, we're here to help you succeed.

http://www.sba.gov/content/veteran-service-disabled-veteran-owned

Veteran-Owned Businesses
If you are a veteran or service-disabled veteran, SBA has resources to help you start and grow your small business. From creating a business plan to finding your first customer, we're here to help you succeed.

http://www.sba.gov/content/veteran-service-disabled-veteran-owned

Center for Veterans Enterprise (CVE
http://www.va.gov/osdbu/veteran/

The Department of Veterans Affairs created the Center for Veterans Enterprise (CVE), which is solely dedicated to assisting Veterans start and build their businesses. CVE maintains a web site that serves as the Federal government portal for Veteran-Owned businesses known as VetBiz.gov.

CVE may be contacted by:

Phone:
Washington DC Metropolitan Area: (202) 303-3260
Toll Free: (866) 584-2344
FAX: (202) 254-0238
E-Mail: vacve@va.gov
Web Site: http://www.vetbiz.gov
Mailing Address:
U.S. Department of Veterans Affairs
Center for Veterans Enterprise (00VE)
810 Vermont Avenue, N. W.
Washington, D.C. 20420

The CVE web site provides many links to sites providing assistance to Veterans Entrepreneurs, such as the Small Business Administration’s (SBA) Veteran’s Business Development Officers located in local SBA offices throughout the nation, and the National Association of State Directors of Veterans Affairs (NASDVA), for information on state assistance to Veterans.
Website Links: Below are web-sites that provide information on Veterans benefits and how to file/ask for them.

Appeals: http://www.warms.vba.va.gov/admin21/m21_1/mr/part1/ch05.doc
Board of Veteran's Appeals: http://www.va.gov
CARES Commission: http://www.va.gov
CARES Draft National Plan: http://www.va.gov
Center for Minority Veterans: http://www1.va.gov/centerforminorityveterans/
Center for Veterans Enterprise: http://www.vetbiz.gov
Center for Women Veterans: http://www1.va.gov/womenvet/
Compensation for Disabilities Associated with the Gulf War Service: http://www.warms.vba.va.gov/admin21/m21_1/part6
http://www.warms.vba.va.gov/admin21/m21_1/part6/ch07.doc
Compensation Rate Tables, 12-1-03: http://www.vba.va..gov/bln/21/Rates/comp01.htm
Department of Veterans Affairs Home Page: http://www.va.gov/
Directory of Veterans Service Organizations: http://www1.va..gov/vso/index.cfm?template=view
Disability Examination Worksheets Index, Comp: http://www.vba.va.gov/bln/21/Benefits/exams/index.htm
Due Process: http://www.warms..vba.va.gov/admin21/m21_1/mr/part1/ch02.doc
Duty to Assist: http://www.warms.vba.va.gov/admin21/m21_1/mr/part1/ch01.doc
Electronic Code of Federal Regulations: http://www.gpoaccess.gov/ecfr/
Emergency, Non-emergency, and Fee Basis Care: http://www1.va.gov/OPA/index.asp
Environmental Agents: http://www1.va.gov/environagents/
Environmental Agents M10: http://www1.va.gov/vhapublications
Establishing Combat Veteran Eligibility: http://www1.va.gov/vhapublications
EVALUATION PROTOCOL FOR GULF WAR AND IRAQI FREEDOM VETERANS WITH POTENTIAL EXPOSURE TO DEPLETED URANIUM (DU): http://www1.va.gov/gulfwar/docs/DUHandbook1303122304.DOC and http://www1.va.gov/vhapublications/ViewPublication.asp?pub_ID=1158
See also, Depleted Uranium Fact Sheet: http://www1.va.gov/gulfwar/docs/DepletedUraniumFAQSheet.doc
EVALUATION PROTOCOL FOR NON-GULF WAR VETERANS WITH POTENTIAL EXPOSURE TO DEPLETED URANIUM (DU): http://www1.va.gov/gulfwar/docs/DUHANDBOOKNONGW130340304.DOC
Fee Basis, PRIORITY FOR OUTPATIENT MEDICAL SERVICES AND INPATIENT HOSPITAL CARE: http://www1.va.gov/vhapublications
Federal Benefits for Veterans and Dependants 2005: http://www1.va.gov/
Forms and Records Request: http://www.va.gov/vaforms/
Geriatrics and Extended Care: http://www1.va.gov/geriatricsshg/
Guideline for Chronic Pain and Fatigue MUS-CPG: http://www.oqp.med..va.gov/cpg/cpgn/mus/mus_base.htm
Guide to Gulf War Veteran's Health: http://www1.va.gov/gulfwar/docs/VHIgulfwar.pdf
Gulf War Veteran's Illnesses Q&As: http://www1.va.gov/gulfwar/docs/GWIllnessesQandAsIB1041.pdf
Hearings: http://www.warms.vba.va.gov/admi - http://www.warms.vba.va.gov/admin21/m21_1/mr/part1/ch04.docn21/m21_1/mr/part1/ch04.doc
Homeless Veterans: http://www1.va.gov/homeless/
HSR&D Home: http://www.hsrd.research.va.gov/
Iraq and Afghanistan Veterans of America www.iava.org
Index to Disability Examination Worksheets C&P exams: http://www.vba.va.gov/bln/21/benefits/exams/index.htm
M10 for spouses and children: http://www1.va.gov/vhapublications
M10 Part III Change 1: http://www1.va.gov/vhapublications
M21-1 Table of Contents: http://www.warms.vba.va.gov/M21_1.html
Mental Health Program Guidelines: http://www1.va.gov/vhapublications
My Health e Vet: http://www.myhealth.va.gov/
NASDVA.COM National Association of State Directors: http://www.nasdva.com/
Online VA Form 10-10EZ: https://www.1010ez.med.va.gov/sec/vha/1010ez/
Parkinson's Disease and Related Neurodegenerative Disorders: http://www1.va.gov
Peacetime Disability Compensation: http://frwebgate.access.gpo.gov/cgi-bin/getdoc.cgi?dbname=browse_usc&docid=Cite:+38USC1131&docid=Cite:+38USC1131
Pension for Non-Service-Connected Disability or Death: http://www.access.gpo.gov
Persian Gulf Registry: http://www1.va.gov/vhapublications
This program is now referred to as Gulf War Registry Program (to include Operation Iraqi Freedom) as of March 7, 2005: http://www1.va.gov/vhapublications
Persian Gulf Registry Referral Centers: http://www1.va.gov/vhapublications
Policy Manual Index: http://www.va.gov/publ/direc/eds/edsmps.htm
Power of Attorney: http://www.warms.vba.va.gov/admin21/m21_1/mr/part1/ch03.doc
Prosthetics Eligibility: http://www1.va.gov/vhapublications/ViewPublication.asp?pub_ID=337
Public Health/SARS: http://wwwpublichealth.va...gov/SARS/
Publications Manuals: http://www1.va.gov/vhapublications/publications.cfm?Pub=4
Records Center and Vault Homepage: http://www.rcv.va.gov/
Records Center and Vault Site Map: http://www.rcv.va.gov/
Research Advisory Committee on Gulf War Veterans’ Illnesses April 11, 2002: http://www1.va.gov/
Research Advisory Committee on Gulf War Veterans Illnesses: http://www1.va.gov/
Research and Development: http://www1.va.gov/
Survivor's and Dependents' Educational Assistance: http://www.gpo.gov/

Title 38
Index
Parts 0-17
http://www.ecfr.gov/

Part 18
http://www.ecfr.gov/

Title 38
Part 3 Adjudication
Subpart A, Pension, Compensation, and Dependency and Indemnity Compensation:

http://www.ecfr.gov/

Title 38
Pensions, Bonuses & Veterans Relief
(also 3.317 Compensation for certain disabilities due to undiagnosed illnesses found here):

http://www.ecfr.gov/

Title 38
PART 4 - SCHEDULE FOR RATING DISABILITIES
Subpart B - DISABILITY RATINGS
target=_blank>
http://www.ecfr.gov/

Title 38
4.16 Total disability ratings for compensation based on unemployability of the individual.
PART 4, SCHEDULE FOR RATING DISABILITIES
Subpart A, General Policy in Rating
http://www.ecfr.gov/

VA Best Practice Manual for Posttraumatic Stress Disorder (PTSD): http://www.avaplorg/pub/PTSD%20Manual%20final%206.pdf
VA Loan Lending Limits and Jumbo Loans: http://valoans.com/va_facts_limits.cfm
VA National Hepatitis C Program: http://www.hepatitis.va.gov/
VA Trainee Pocket Card on Gulf War: http://www.va.gov/OAA/pocketcard/gulfwar.asp
Vet Center Eligibility - Readjustment Counseling Service: http://www.va.gov/rcs/Eligibility.htm
Veterans Benefits Administration Main Web Page: http://www.vba.va.gov/
Veterans Legal and Benefits Information: http://valaw.org/
VHA Forms, Publications, Manuals: http://www1.va.gov/vhapublications/
VHA Public Health Strategic Health Care Group Home Page: http://www.publichealth.va.gov/
Vocational Rehabilitation: http://www.vba.va.gov/bln/vre/
VONAPP online: http://vabenefits.vba.va.gov/vonapp/main.asp
WARMS - 38 CFR Book C: http://www.warms.vba.va.gov/bookc.html
Wartime Disability Compensation: http://frwebgate.access.gpo.gov/cgi-bin/getdoc.cgi?dbname=browse_usc&docid=Cite:+38USC1110
Welcome to the GI Bill Web Site: http://www.gibill.va.gov/
The National Resource Directory

The National Resource Directory (www.NRD.gov) is a federal government website that connects wounded warriors, Service Members, Veterans, families and caregivers to thousands of services and programs at the national, state and local levels that support them during recovery, rehabilitation and reintegration. Visitors to the website can find information on topics such as post-traumatic stress disorder, military and Veterans’ benefits, health care, educational opportunities, homeless assistance, employment and much more.

Throughout the past few months, more than 60 new resources have been added to the NRD, bringing the total number of resources that can be accessed from the site to nearly 15,000.

Bulletins will be distributed as new content is added and will correspond to the major subject areas on the NRD. You can subscribe to any or all of the following subject area(s) to receive updates about:

· Benefits & Compensation

· Education & Training

· Employment

· Family & Caregiver Support

· Health

· Homeless Assistance

· Housing

· Transportation & Travel

· Volunteer Opportunities

· Other Services & Resources

· In The News

As you are using the NRD if you do not see your favorite resource request to have it added by using the Suggest a Resource page. Before being listed on the NRD, all suggested resources are validated to ensure they meet the criteria outlined in the NRD Participation Policy.

We appreciate your continued support of the NRD, and we hope these new features will help you stay connected as we all work together to improve the lives of our wounded warriors, Service Members, Veterans, military families and caregivers. If you have any questions about these new bulletins or about any other feature of the NRD, please contact us at info@nrd.gov
https://www.nrd.gov/

Catch A Lift
Provides gym memberships or in-home gym equipment to wounded post 9-11 Veterans anywhere in the United States.

http://www.catchaliftfund.com/
Transition Assistance

Access online tools to help you plan for a job or advance in a career.

All information listed on https://www.nrd.gov/

Soldier for Life

Enables Army, governmental and community efforts to facilitate successful reintegration.

www.army.mil
AW2 Warriors in Transition

Presents information on how to search for jobs and post resumes and provides information on employers and educational programs. Designed to meet the needs of both disabled soldiers who want the chance to work and the employers who want to actively recruit these outstanding men and women.

www.wtc.army.mil

Helps Veterans transition from the armed services to civilian employment through mentoring, career counseling and networking with professionals from corporations.

Meets the critical transition needs of the extended Army family as well as employers who want to recruit the best and the brightest.

Career Transition Counseling

Provides career transition counselors with experience in Warrior Transition Units for Veterans entering into civilian careers or matriculating as full time students.

tipofthearrow.net

Disabled Veterans' Outreach Program (DVOP)/Local Veterans Employment Representative (LVER) Locator

Allows users to quickly locate other Veterans' service professionals in a particular geographic area.

Employment Services for Veterans

www.dol.gov

FedsHireVets - Information for Transitioning Service Members

One-stop resource for transitioning Service Members that includes information on federal job opportunities, forms, benefits and program information.

www.fedshirevets.gov

Helping National Guard & Reserve Reenter the Workplace

Explains the emotional and psychological issues that National Guard and Reserve Members may experience transitioning from active duty into their former job or workplace.

www.mirecc.va.gov

Incarcerated Veterans Transition Program

Links incarcerated Veterans with appropriate employment and life skills support as they transition from a correctional facility into the community.

www.dol.gov

Job Corps Helping Veterans Start a New Career

Offers an all expenses paid career development demonstration project that is free for Veterans 20 to 24 years old to mentor and prepare them for successful careers. Participants will obtain a credential or certificate certifying them in a trade. Learn more about this demonstration project.

www.recruiting.jobcorps.gov

Helps women Veterans transition into civilian professional life. A program of the Business and Professional Women’s Foundation that includes a career center, mentorship and links to resources. This program is not affiliated with the White House's Joining Forces initiative.

www.joiningforcesmentoringplus.org

MilitaryFamily.com Employment Tips

Browse various tips and stories to assist in the transition from military service to civilian employment.

www.militaryfamily.com

Information and resources to help National Guard and Reserve members returning from deployment to civilian life and work. Includes information about returning to your civilian job and your reemployment rights.

www.realwarriors.net

Offers life scholarships for eligible severely wounded Veterans, which include not only actual scholarships for education, but also housing, new furniture and household supplies, career-placement assistance and training, adaptive vehicles, placement and mentoring at corporations.

www.sentinelsoffreedom.org

Transition Assistance Online

Provides career information, tools and job fairs for transitioning military personnel.

www.taonline.com

Troop Transition - Military to Civilian Career Transition

Advises and mentors Veterans on steps to take to transition from the military to civilian employment and offers career options and classes.

www.trooptransition.com

VetJobs

Job search site for transitioning Service Members and Veterans with an employment assistance section on how to organize a job search, write a resume, interview and identify employers.

www.vetjobs.com

Women Veterans in Transition

A pilot research project that provides insight into the experiences of women Veterans as they transition from the military into the civilian workforce.

Wounded Warrior Project Warriors to Work Program

Helps individuals recovering from severe injuries received in the line of duty connect with the mentoring, support and resources they need to build a career in the civilian workforce.

http://www.woundedwarriorproject.org/programs/warriors-to-work.aspx
www.afterdeployment.org
Provides information on how to deal with on-the-job problems and succeed at work after a deployment. Offers an assessment, an electronic-library, game-based simulations and narrator-guided self-help workshops.

www.afterdeployment.org

Enables Army, governmental and community efforts to facilitate successful reintegration.

www.army.mil

Army Tuition Assistance Program

www.goarmyed.com

Coast Guard Institute

Find information on course support and testing, tuition and grants and college resources.

www.uscg.mil

Defense Activity for Non-Traditional Education Support (DANTES)

Learn about educational opportunities for Service Members, DoD personnel and family members. Includes certification programs, counselor support, distance learning, tuition assistance and more.

http://www.dantes.doded.mil/index.html

Department of Defense Education Activity (DODEA)

Visit the homepage for the DoD's education program. Learn about education options for active duty children both stateside and abroad.

www.dodea.edu

Pre-register children in a DoD school from anywhere in the world and even while on the move from one installation to another using this new online pre-registration tool.

DoD Tutoring Services

Access unlimited, free, online tutoring and educational mentorship provided to Service Members and their families through a partnership of DoD and Tutor.com.

www.tutor.com

In-State Tuition Locator - Army Human Resource Command

Provides information on eligibility of active military Service Members and their families for in-state college tuition rates in their home state or state of duty assignment. Note: You need an AKO account to access this information.

www.hrc.army.mil

Joining Forces

White House program that asks Americans to get involved in supporting our military's needs in employment, education, wellness and public awareness. Learn how to get involved.
Marine Corps Voluntary Education Program

Find out about completing high school, vocational and technical schools, receiving college credit for military training and experience, apprenticeships and enrolling in college and graduate school.

www.quantico.usmc-mccs.org

MyFuture.com - DoD Website Helps Young People Plan Futures

Geared for people ages 16 to 24, this site allows young people to explore options for their future including the military, college and other careers. Provides advice about preparing academically for college, landing a first job interview and preparing for military basic training.

www.myfuture.com

National Guard State Educational Benefits

Learn about state and territory benefit programs available to all National Guard members across the nation.

www.nationalguard.com

The Marine Corps University Foundation

Enhances and enriches professional military education and leadership at the University and for Marines serving throughout the world.

www.mcuf.org

U.S. Air Force Academy Online Application for Prior Enlisted

Find directions on how to apply for the Air Force (AF) Academy as a prior active duty enlisted or AF reservist and find links to the forms that need to be filled out prior to application.

www.army.mil

American Combat Veterans of War (ACVOW)

Recruits combat Veteran volunteers to mentor, coach and assist warriors suffering from combat stress, allowing them and their families to lead productive and fulfilling lives. Offers support services for Veterans, women Veterans and the family.

www.acvow.org

Boats 4 Heroes

Donate a sail boat, motor boat, fishing boat, yacht, catamaran and other recreational vehicles to help wounded warriors and Veterans.

www.boats4heroes.org

Find pre-deployment, deployment and homecoming support services for Service Members and families at Naval Hospital Camp Lejeune.

www.med.navy.mil

Coaching Into Care
Provides coaching to the family members and friends of Veterans to assist them in supporting their loved ones during post-deployment and ongoing reintegration. This is a national clinical service providing information and assistance. For confidential help, call 1-888-823-7458.

www.mirecc.va.gov

Coalition for Iraq & Afghanistan Veterans (CIAV)

Provides a central place for OIF/OEF military, Veterans, families and caregivers to find information on Veteran Service Organizations and community agencies across the country.

www.coalitionforveterans.org

Family Support

Learn about VA support for families of OEF/OIF Veterans and Service Members. Find your local Vet Center for counseling, support and caregiver services for families of wounded warriors.

www.oefoif.va.gov

Federal Recovery Coordination Program for OEF/OIF Veterans

Find OEF and OIF Veterans programs and learn about eligibility and how care is coordinated among various clinics and treatment centers.

www.oefoif.va.gov

Find answers to frequently asked questions from OEF/OIF Veterans.

www.oefoif.va.gov

Half of Us: Support Our Veterans

Access information on engaging with Veterans from Iraq and Afghanistan on college campuses and how you can support them. Half of Us has specific information on mental health issues facing Veterans, such as depression and suicide.

www.halfofus.com

Healing Heroes Network

Provides financial assistance for medical care to service members injured in the line of duty in Iraq or Afghanistan since Sept. 11, 2001. Treats wounded warriors for services delayed, not covered, or not approved under U.S. Department of Veterans Affairs benefit systems free of charge, including Hyperbaric Oxygen Therapy Treatment (HBOT), massage therapy, chiropractic therapy and more.

www.healingheroes.org

Impact A Hero

Provides emotional and financial support for severely wounded and disabled Operation Iraqi Freedom and Operation Enduring Freedom troops, including flight and holiday support, a sports and outdoors program and career mentorship.

www.impactahero.org

National Guard & Reserve

Learn about VA programs for OEF/OIF Veterans of the National Guard and Reserves.

www.oefoif.va.gov

Real Warriors Campaign

Find articles and resources on a variety of psychological health issues, as well as video interviews with Service Members, their families and others dealing with mental health issues and traumatic brain injuries.

www.realwarriors.net

Sentinels of Freedom

Offers life scholarships for eligible severely wounded Veterans, which include not only actual scholarships for education, but also housing, new furniture and household supplies, career-placement assistance and training, adaptive vehicles, placement and mentoring at corporations.

www.sentinelsoffreedom.org

U.S. Army Warrior Transition Command

Provides wounded soldiers and their families with information to help them through the healing and transition process. Covers administrative processes, benefits and resources, including career and education training options.

www.wtc.army.mil

VA Information for Returning Service Members

Learn about benefits, resources and programs offered by the VA for Veterans who served in Operation Enduring Freedom (OEF) and Operation Iraqi Freedom (OIF).

www.oefoif.va.gov

Welcome Home & Outreach

Find welcome home events, VA liaisons, Federal Recovery Coordination programs and demobilization sites. Learn about the Outreach Call Center Initiative and other OEF/OIF Care Management programs.

www.oefoif.va.gov

What Can VA Do for Me?

Find information on VA health care benefits for OEF and OIF Veterans.

www.oefoif.va.gov

Wounded Warrior Project - Peer Mentoring

Provides recovering wounded warriors one-on-one friendships with peer mentors; fellow wounded warriors further along in the recovery process. Peer mentors are also available to visit with warriors’ families, if requested, to serve as role models, helping them visualize what can be achieved through rehabilitation and hard work.

www.woundedwarriorproject.org

Wyakin Warrior Foundation

Receive a college scholarship, assistance with living expenses and career guidance and mentorship as an OEF/OIF wounded Veteran.

Top of Form

Bottom of Form

Useful Hotline Numbers

· Veterans Crisis Line1.800.273.TALK (8255)

· Military Crisis Line1.800.273.TALK (8255)

· National Call Center for Homeless Veterans 1.877.4AID.VET (424.3838)

· VA Caregiver Support Line 1.855.260.3274

· Wounded Warrior Resource Center 1.800.342.9647

MilitaryOneClick
Our mission at MilitaryOneClick is to enhance the lives of military families and friends of the military community in just one click! Our site connects you with the latest news, job opportunities, deals, and countless other valuable resources.

Learn More About http://militaryoneclick.com/

MilitaryOneClick is the premier virtual resource for military families. Our dynamic, user-friendly website provides visitors with direct access to thousands of valuable resources including career tools, hiring fairs, educational scholarships, PTSD help, health insurance, buying or renting a home, financial assistance, and more! The site is free and does not require users to register or login.

MilitaryOneClick is a certified Women-Owned company.
NAICS Code:519130 /CAGE Code:6UA64
Resources below copies from MilitaryOneClick website: Some maybe repeats
Career Tools

· Army Career & Alumni Program
A world-class transition program for America’s Army that ensures all eligible transitioners have the knowledge, skills and self-confidence necessary to be competitive and successful in the global workforce. ACAP helps transitioners to make informed career decisions through benefits counseling and employment assistance.

· Army Partnership for Youth Success (PaYS)
The PaYS Program is a recruiting initiative developed to appeal to young people interested in obtaining a quality civilan job after serving in the Army.

· CareerOneStop – Veterans ReEmployed
Helps match your military skills to a civilian career with information about unemployment benefits, jobs, and transition assistance.

· eBenefits Career Center
To equip service members in transition and veterans with opportunities to translate their military skills into careers in the public and private sectors.

· Elevate America for Veterans
Elevate America, created by Microsoft, incorporates a number of online and in-person training programs to help veterans and their spouses successfully transition from the military to civilian employment.

· Entrepreneurship Bootcamp for Veteran Families
· www.ebvfoundation.org/
The EBV-F program integrates training in small business management, with caregiver and family issues, positioning the family member to launch and grow a small business in a way that is complementary or enhancing to other family responsibilities.

· Entrepreneurship Bootcamp for Veterans with Disabilities
· www.ebvfoundation.org/
The EBV offers cutting edge, experiential training in entrepreneurship and small business management to post-9/11 veterans with disabilities resulting from their service to our country.

· F7 Group
An organization dedicated to securing and providing resources, training, support and mentoring to Female Veterans and Women in Military Service, both IN and BESIDE the uniform. F7 recognizes and believes in the courage, value and abilities of the women who serve our country in many different capacities. Some serve in uniform, and some are the support system for our military personnel.

Feds Hire Vets
In partnership with the Departments of Defense, Labor, Veterans Affairs, Homeland Security, and other Federal agencies, our vision is that this Website will be the preeminent source for Federal employment information for our Veterans, transitioning service members, their families, Federal HR professionals and hiring managers.

· GI Jobs
G.I. Jobs magazine is the premier publication for military transitions. It provides education, transition assistance, and job opportunities for military transitioners looking for careers and employment.

· Hero 2 Hired
We know that searching for a new job is a big undertaking. That’s why Hero2Hired (H2H) was created: to make it easy for Reserve Component service members to connect to and find jobs with military-friendly companies. H2H also offers career exploration tools, military-to-civilian skills translations, education and training resources, as well as a mobile app. Support for H2H is provided through the Department of Defense’s Yellow Ribbon Reintegration Program.

· Ideal Military Hire
Providing transitioning veterans and their families with career tools and resources to assist them during the transitioning process to civilian life. Our FREE tools include: access to a military skills translator, professional resume builder, daily civilian job opportunity matches, veteran resource information.

· In Gear Career
A nonprofit organization, created by Military Spouses for Military Spouses, that provides a free forum for professional development, community support, information sharing, and networking to address the unique challenges faced by the career-minded Military Spouses.
· MEA Hot Jobs http://hotjobs.marineea.org/
· Military Spouse Corporate Career Network
Directly connecting military spouses and caregivers to jobs

· MilSpouse eMentor Program
A dynamic online community where proteges can receive personalized career guidance, advice, support and inspiration from more experienced military spouses, career mentors and military spouse-friendly employers.

· MilitarySpouse JD Network
The Military Spouse JD Network supports military spouses who pursue a legal career by: advocating for provisional bar membership for military spouse attorneys in every state, educating the community about military spouses with legal degrees, and providing a network for spouses to connect with and support each other. MSJDN includes military spouses from all five branches of the United States Military.

· Military Spouse Portable Career Planning
offers a complete range of career counseling services, including resume critiques, mock interviews, job search resources, college decision-making strategies and guidance on using military spouse benefits. Though based at Fort Carson, CO, telephone coaching is available internationally.

· National Resource Directory
The NRD hosts the Veterans Job Bank, a central resource for Veterans that provides quick and easy access to thousands of public and private sector job openings.

· Occupational Outlook Handbook – from the Bureau of Labor Statistics
Profiles hundreds of occupations and describe What They Do, Work Environment, How to Become One, Pay, and more. Each profile also includes BLS employment projections for the 2010–20 decade.

· Personnel Force Innovation
The PFI Program is an Under Secretary of Defense (Comptroller) initiative to obtain and place National Guard and Reserve Service Members on active duty tours with Department of Defense (DoD) agencies for one to three years

· RallyPoint
Allows service members to discover the best military career opportunities and grow their professional military network across all branches of service. Members are able to connect with other members in specific units and duty roles, earn introductions to the right leaders, get one-on-one career advice, and perhaps even a personal request to join the unit.

· TAOnline
The largest source of military transition assistance information and jobs for today’s veterans

· Troops to Teachers
Troops to Teachers is a U.S. Department of Education and Department of Defense program that helps eligible military personnel begin a new career as teachers in public schools where their skills, knowledge and experience are most needed.

· USA JOBS
· www.usajobs.gov
The U.S. Government’s official system/program for Federal jobs and employment information.

· VA for Vets
VA for Vets facilitates the reintegration, retention and hiring of Veteran employees at the Department of Veterans Affairs (VA). We offer career-search tools for Veterans seeking employment at VA, career development services for our existing Veterans, and coaching and reintegration support for military service members. VA for Vets is your gateway to a rewarding career serving our nation’s Veterans.

· Veterans eMentor Program
This program leverages the internet to create a dynamic information sharing, learning and support community that extends far beyond the veteran’s current network. Protégés can receive personalized career guidance, advice, support and inspiration from more experienced veterans, career mentors and veteran-friendly employers.

· Veteran Employment Center (Military.com)
In 2004, Military.com joined forces with Monster Worldwide (NYSE: MWW) to accelerate our growth and change the playing field for career and educational opportunities for service members, veterans and military spouses. Monster’s vision is bringing people together to advance their lives, which is a great fit with Military.com’s “members first” ethos and goal of connecting the military community to all the benefits of service.

· Veteran Employment Toolkit
Our aim is to help employers, managers and supervisors, human resource professionals, and employee assistance program (EAP) providers relate to and support their employees who are Veterans and members of the Reserve and National Guard.

· Veteran Staffing Network
As a non-profit organization focusing on the individual needs of employers and veterans. Veteran Staffing provides the best personal match for each position and the support our nation’s veterans need to successfully transition back to the civilian world.

· VetJobs
VetJobs is available to assist ALL members of “The United States Military Family”. This includes Officer and Enlisted, Active Duty, Transitioning Military, Reservists, Veterans, Retirees, of the Air Force, Army, Coast Guard, Marine Corps, Merchant Marine, National Guard, Navy, NOAA and Public Health Service along with Trailing Spouses, Eligible Former Spouses, Widows, Widowers and Dependents and DOD civilians.

Joining Forces & MSEP Partner Companies
The employers below have pledge to hire people from military families through the White House’s Joining Forces campaign or the Military Spouse Employment Partnership.

· MSEP Partners List
The Military Spouse Employment Partnership (MSEP) is a targeted recruitment and employment solution that creates employment connections that provide companies with direct access to military spouses seeking career opportunities and spouses with direct access to employers who are actively recruiting.

· AT&T Careers4Vets
AT&T continuously recognizes the contributions of our armed forces. In every area of AT&T, you’ll find retired military and active reservists who made the transition to civilian life. AT&T is consistently among G.I. Jobs Top 100 Military Friendly Employers.

· CSC Supports Our Military
CSC recognizes the value, loyalty, diversity and strong work ethic of America’s military community. Injured military veterans, separating active duty service members, National Guard members, Reservists and military spouses can take advantage of the many opportunities offered to them by CSC.

· The Warrior Gateway
brings needed resources to one location – you. Its database allows users to search for services or jobs within a zipcode. Users are encouraged to rate the services received.

· Sears Holdings “PCS” Promise
The “PCS Promise” is an effort that will cover all military personnel and spouses employed at Sears Holdings to provide transfers in the cases of Permanent Change of duty Station (PCS), retirement, or separation, depending on job availability and performance.

· Walmart and Sam’s Club Military Family Promise
The Military Family Promise guarantees a job at a nearby store or club for all military personnel, and military spouses, employed at Walmart and Sam’s Club who move to a different part of the country because they or their spouse have been transferred by the United States military.

· Siemens Corporation
Siemens Corporation will reserve ten percent of the more than 3,000 open positions in their clean tech industries for veterans.

· Veteran Fast Launch Initiative
As part of this program, SCORE volunteers will reach out to provide mentoring, tools, and training to military personnel and their families who want to use their special skills and knowledge to start or grow their own small business.

Tools for Employers Seeking to hire Military Veterans or Spouses
· America’s Heroes at Work
A Department of Labor program, AH@W is designed to assist and educate employers who have made the proactive decision to include transitioning Service Members, Veterans and wounded warriors in their recruitment and hiring initiatives.

· Employer Partnership of the Armed Forces
The EP was created as a way to provide America’s employers with a direct link to some of America’s finest employees – Service members and their families. Through the partnership, Service members can leverage their military training and experience for career opportunities in today’s civilian job market with national, regional and local Employer Partners.

· Employers Support for the Guard & Reserve
Develop and promote employer support for Guard and Reserve service by advocating relevant initiatives, recognizing outstanding support, increasing awareness of applicable laws and resolving conflict between employers and service members.

· Hiring 500,000 Heroes – Make the Pledge
National Chamber Foundation and Capital One present this multi-year initiative to work with businesses to make commitments to hire 500,000 veterans and military spouses by the end of 2014. Make your pledge to hire America’s veterans and military spouses here.

· Military Leaders
MilitaryLeaders.com specializes in the recruiting and placement of military personnel — officer and enlisted, veterans and retirees — into the civilian job market. We have offices that can support any recruitment needs. Our staff is comprised of former Corporate Executives, Military Officers, and Information Technology Professionals. We recruit all disciplines and strive to develop strategic alliances with our clients.

· Military Spouse Employment Partnership
If you’re committed to hiring military spouses join MSEP to access resources for finding, hiring, and supporting milspouse careers. MSEP currently has 129 partners, who have hired over 27,000 military spouses.

Women Veterans Call Center
On April 23, 2013, the Department of Veterans Affairs (VA) launched its new Women Veterans hotline—1-855-VA-WOMEN (1-855-829-6636)—an incoming call center that receives and responds to questions from women Veterans, their families, and caregivers across the nation about available VA services and resources.

“The Women Veterans Call Center is aimed at increasing women Veterans’ knowledge of all VA services and benefits that they deserve,” said Krista Stephenson, Army Veteran and Women Veterans Call Center Director.

Since 2000, the number of women using VA health care has more than doubled, from nearly 160,000 to more than 360,000 in 2012. Women now make up 15 percent of active duty and 18 percent of Guard/Reserves service members. Based on the upward trend of women in all branches of service, the number of women Veterans and female VA users is expected to double again in the next decade.

Despite this rapid growth, women constitute only six percent of VA’s total patient population. VA has also found that women Veterans underutilize VA care, largely due to a lack of knowledge about VA benefits and available services. In response, an outbound Call Center was established in 2010 to contact women Veterans and encourage them to try VA care. It has been expanded, and the Call Center’s telephone agents now receive incoming calls and inquiries about VA care and other services for women.

“All our telephone agents have received general education regarding services that the VA provides women Veterans,” said Stephenson.

They are informed about eligibility, benefits, health care and other services, and can route calls within VA when needed. Agents are also trained to respond to crisis situations such as suicidal behavior, homelessness, sexual trauma, and domestic violence.

1-855-VA-WOMEN (1-855-829-6636) provides a single avenue for women Veterans to get the help they need.

LIST OF VETERAN RESOURCES
National Call Center for Homeless Veterans: 1-877-424-3838
National Suicide Prevention Lifeline: 1-800-273-TALK (Veterans Press "1")
National Veterans Chat Line: www.SuicidePreventionLifeline.org
The Army Wounded Soldier and Family Hotline: 1-800-984-8523

American Women Veterans Foundation
http://americanwomenveterans.org/home/

Dedicated to preserving and promoting the legacy of servicewomen, veterans and their families, American Women Veterans is a good resource for veterans looking for retreats, conferences and outreach campaigns that empower members and their communities. Female service members are also encouraged to continue helping out in their communities and the nation through philanthropy

The American Legion
http://www.legion.org/
As the nation's largest veteran service organization, the American Legion is committed to mentoring programs in communities across America, advocating for patriotism and honor, promoting strong national security and supporting service members and veterans.

Grace After Fire
http://www.graceafterfire.org/

Grace After Fire provides support for and helps women Veterans of the United States military who are returning from active duty so that they can re-engage as mothers, wives and daughters in civilian life.

Iraq and Afghanistan Veterans of America
http://iava.org/

This organization is the nation's first—and largest—group dedicated to the veterans of the Iraq and Afghanistan wars and their supporters. IAVA teaches veterans how to play a role in the community, connect with others, organize fundraisers and stay informed on issues that are affecting veterans.
Military, Veterans & Patriotic Service Organizations of America (MVPSOA)
http://www.mfvsoa.org/

This organization certifies high-quality national nonprofits that help veterans and their families. MVPSOA provides information about scholarships for the children of military personnel and information on funding memorials and museums that honor those who have served our country.

The National Archives: Sources for Veterans Information, Aid and Benefits
http://www.archives.gov/veterans/benefits.html
This website offers a robust list of government services, including resources for a veteran's specific military branch. Plus, veterans can find out about government assistance in their communities.

Show Your Stripes

www.showyourstripes.org/
iHeartRadio's Show Your Stripes is a community initiative launched by Clear Channel, the media and entertainment company in America with the largest reach, to generate awareness around the issue of veteran unemployment, encourage businesses to hire skilled veterans and help those transitioning out of the military find jobs. With over $75 million in radio, digital and out-of-home resources dedicated to this initiative in just one year, iHeartRadio's Show Your Stripes is the single largest public service campaign in Clear Channel's history.

Through partnerships with groups like Monster.com and Military.com, the U.S. Chamber of Commerce and others, iHeartRadio's ShowYourStripes.org provides users with a variety of the most valuable resources available in one centralized, easy-to-use destination.

Student Veterans of America
http://www.studentveterans.org/

This organization ensures that veterans are successful in their transition from combat to the classroom by helping them develop student veteran groups on college campuses across the United States. Also, veterans can support fellow student veterans here.
Substance Abuse and Mental Health Services Administration
http://www.samhsa.gov/militaryFamilies/

The Substance Abuse and Mental Health Services Administration offers information about suicide prevention, addiction and trauma. Veterans can also learn to cope with fear and anxiety and deal with grief.

TAOnline.com
www.TAOnline.com

TAOnline.com assists our country's heroes in gaining employment at the world's finest military-friendly companies. TAOnline.com help match employers to candidates through the use of pertinent and dynamic career information, unique online tools, relationships with key partners, and our longevity and experience in the military career site business. Founded by former military personnel, TAOnline.com has been recognized by industry experts and organizations as a top leader in providing veteran jobs.
U.S. Department of Veteran Affairs
http://www.va.gov/
This government agency provides veterans and their dependents with a wide range of services, including benefit information, home loans, life insurance, post-traumatic stress disorder facts and burial assistance.

U.S. Office of Personal Management's Government-Wide Veterans Employment
http://www.fedshirevets.gov/Index.aspx

On November 9, 2009, President Barack Obama signed Executive Order 13518, Employment of Veterans in the Federal Government, which established the Veterans Employment Initiative. This website is the result. It's helpful for veterans who are looking for a job because it helps the government recruit and employ U.S. veterans.

U.S. VETS: United States Veterans Initiative
http://www.usvetsinc.org/

U.S. VETS offers many programs and services to veterans, including transitional and affordable housing, job training, career centers, mental health services and counseling. The organization's Advance Women's Program is designed to help women veterans with military sexual trauma, health issues and psychological barriers

Veterans of Foreign Wars

http://www.vfw.org/

The Veterans of Foreign Wars strive to do good things for veterans, their families and their communities. This organization offers assistance through the National Veterans Service, transitioning back into society, troop support programs, post-military help and programs for veterans' family members.

Virginia Values Veterans (V3)

www.virginiavaluesvets.com

V3 is an economic investment initiative to drive down unemployment costs and increasing income tax revenue by putting Veterans to work and keeping them employed.
 Advocate for YOU! – Virginia employers who want to hire and retain Veterans. You own the core data element when you offer one Vet a job and retain them for at least one year. YOU must get the government systems to work for YOU. This will facilitate your job of identifying, recruiting and retaining these great Americans.

Wounded Warrior Project
http://www.woundedwarriorproject.org/

In this organization, injured service members get together to support each other and raise awareness about public aid. Wounded soldiers can get benefits counseling, peer mentoring and more. The Wounded Warrior Project also offers programs and services for veterans' loved ones.

__
National Guard Professional Education Center - Guard Support Center (GSC)
http://www.pec.ngb.army.mil/QuickLinks/EducationalSupport
Provides Army National Guard soldiers and their families information and counseling on education benefits and resources, civilian employment assistance and one-on-one coaching.

SERVICES OFFERED

Employment Counseling Team:

The team will review your goals and work with you on how to apply your current military and civilian skill-sets to secure an immediate job or assist you with steps needed to achieve your career objectives. The counselors will walk you through the process to secure your career goals. The team is skilled at providing employment support and can work with you in a variety of areas to enhance your skills even if your goals require additional education. The team will work with you to match your interests, abilities, and job values to help you explore career and educational options. They will also assist you to build or enhance your resume as well as work with you on interview techniques..

Education Counseling Team:

The team will assist you by answering any questions you might have on your GI Bill benefits, Federal and State Tuition Assistance programs, researching schools on their Military friendliness, Degree Plan programs, and much more. Our counselors are heavily trained on policy matters for all of the Education Benefit programs and provide in-depth guidance. Counselors can help to guide you to a plan that will maximize the Education Benefits that are provided to Army National Guard Soldiers.

Officers Without Degree Counseling Team:

This team focuses on supporting completion of bachelor’s degree requirements needed for promotion. The team provides a pathway to commissioning and successful completion of a degree to ensure Officer Candidates/Officers achieve their career objectives. The counseling team works with each Officer Candidate/Officer to complete a degree plan that fits their needs to obtain their goals and meet military civilian education obligation for promotion.
Tyson Foods recruiting for Veterans
TYSON CAMO TO KHAKI
http://www.tysonfoodscareers.com/Military

http://www.tysonfoodscareers.com/Working-At-Tyson/Career-Paths.aspx
__
Veteran Talent Exchange
We’re a group of leading companies committed to hiring veterans and transitioning service members just like you. By joining our Veteran Talent Exchange, your contact information, military experience and career preferences will be visible to our participating employers. You’ll also receive career-related information, invitations to apply for jobs and attend webinars, as well as news and updates directly from the 100,000 Jobs Mission and participating employers. It’s an amazing way to get connected with new opportunities and continue the success you found in the military.
http://www.vtx.jobs/

__

VA, Affordable Care Act and You
The Veterans Affairs Department has launched a new website explaining the likely impact of the Affordable Care Act on former troops and their families.

The site addresses questions such as whether the law affects those already receiving VA health care (it doesn’t), who is eligible for VA care, and options available to uninsured family members.
Under the Affordable Care Act, veterans who qualify for VA health care — including all who fall into the Veterans Affairs Department’s eight health care priority groups — do not have to buy health insurance under the law’s requirement that all individuals must have coverage.

VA wants all eligible veterans who aren’t already in the system to visit the website and sign up.

“VA encourages eligible veterans who are not enrolled in VA’s health care system to take advantage of the world-class care we provide to the men and women who have served this nation in uniform,” VA Secretary Eric Shinseki said.

For eligible veterans, VA health care carries no enrollment fees, monthly premiums or deductibles.

According to VA data, nearly 8.6 million veterans are enrolled in the Veterans Health Administration. An estimated 6.6 million more of the nation’s 23 million veterans are eligible, but many have other insurance.

VA believes that roughly 1.3 million veterans are uninsured and may be eligible for VA care.

Nearly 1 million spouses and children of veterans also do not have health insurance. For them, the law created a health insurance marketplace where the uninsured can shop for a policy.

By law, U.S. citizens who do not have health insurance and do not qualify for government programs could face penalties starting in January. Annual fines would start at $95 for an adult, $47.50 for a child and $285 per family or 1 percent of family income, whichever is greater.

In 2016 and beyond, fines would rise to $695 per adult and $347.50 per child; and $2,085 per family or 2.5 percent of family income, whichever is greater.

The fines would be paid out of an individual’s tax return.

Federal and many state marketplaces or insurance exchanges are set to open for business on Oct. 1.

Visit the site at www.va.gov/health/aca/
FMCSA grants $1 million to train veterans for trucking jobs
The Federal Motor Carrier Safety Administration (FMCSA) announced almost $1 million in new grants to help train veterans and military families for jobs in the transportation industry. The grants will enable colleges to increase enrollment in commercial motor vehicle training programs and provide job placement assistance for veterans and their spouses.

The grants were awarded to six colleges across the country as part of the Commercial Motor Vehicle Operator Safety Training (CMVOST) grant program. FMCSA awarded the following CMVOST grants, which could provide training for as many as 300 new students across the six colleges:

· Grays Harbor College in Aberdeen, Wash., $131,041

· Long Beach Community College District, in Long Beach, Calif., $211,733

· Orangeburg-Calhoun Technical College in Orangeburg, S.C., $150,000

· Lone Star College in Woodlands, Texas, $184,260

· Century College in White Bear Lake, Minn., $120,000

· Joliet Junior College in Joliet, Ill., $176,427

“The least we can do for the men and women who put their lives on the line for our country is to help ensure they can find good jobs when they leave the service,” said Secretary of Transportation Anthony Foxx. “The transportation industry provides a unique opportunity for military families and veterans to utilize skills they developed in the service, and we hope these grants will lead to more veterans joining the ranks of our country’s commercial vehicle drivers.”

The Bureau of Labor Statistics lists commercial trucking as a high-demand job, with more than 300,000 additional positions expected by 2020.

In May 2011, the FMCSA finalized its commercial learner’s permit rule, which gives state driver licensing agencies the authority to waive the skills test portion of the commercial driver’s license test if the applicant demonstrates two years of safe driving experience in military equivalents of commercial motor vehicles.

“These grants represent one of the many steps the Federal Motor Carrier Safety Administration has taken to help veterans as they move from military to civilian life,” said FMCSA Administrator Anne S. Ferro. “From allowing states to consider military experience in their licensing tests to supporting industry job fairs, we are committed to helping our veterans transition into quality jobs.”

To learn more about FMCSA’s commercial truck and bus safety grant programs and other safety initiatives, visit the FMCSA website at www.fmcsa.dot.gov
To learn more about the veteran training waiver visit http://www.fmcsa.dot.gov/registration-licensing/cdl/Military-CDL-Waiver.aspx
Troops to Energy Jobs
The “Troops to Energy Jobs” program connects veterans to rewarding careers in the energy industry. Find out how your military skills could serve you well at Dominion by visiting www.dom.com, search Military and Veterans.
__

Labor Department Announces Final Rules to Improve Employment of Veterans, People with Disabilities
The U.S. Department of Labor has announced two final rules to improve hiring and employment of veterans and people with disabilities. One rule updates requirements under the Vietnam Era Veterans’ Readjustment Assistance Act of 1974; the other updates those under Section 503 of the Rehabilitation Act of 1973. The Section 503 rule introduces a hiring goal for federal contractors and subcontractors that 7 percent of each job group in their workforce be qualified individuals with disabilities.
http://www.dol.gov/opa/media/press/ofccp/OFCCP20131578.htm
__
About VetFran®
As tens of thousands of service men and women return from deployment in Afghanistan and Southwest Asia, expanded opportunities are needed to ensure veterans and their families can transition into the civilian economy.

With its rapid training opportunities, scalability, and need for operational execution and excellence, franchising provides an ideal career path to enable returning veterans to become leaders of and productive participants in the U.S. economy.

IFA’s VetFran® program helps returning service members access franchise opportunities through training, financial assistance, and industry support.

VetFran was born out of the desire of the late Don Dwyer Sr. – founder of The Dwyer Group, to say “thank you” to our veterans returning from the first Gulf War. After the Sept. 11, 2001 terrorist attacks, IFA re-launched its campaign to assist U.S. veterans at that difficult time. Now, IFA’s VetFran program helps returning service members access franchise opportunities through training, financial assistance, and industry support. VetFran’s ranks have grown to include more than 580 franchise systems that voluntarily offer financial incentives and mentoring to prospective veteran franchise small business owners. Thousands of veterans have become franchise owners through VetFran and other programs.

For more information on IFA’s VetFran program and how you can be involved click here http://www.vetfran.com/vets/
VetSuccess Now Serving Veterans at 94 Campuses Nationwide

August 29, 2013

Provides On-Campus Support to Veterans Transitioning to Student Life
WASHINGTON – The Department of Veterans Affairs announced today it is expanding the availability of services through the VetSuccess on Campus (VSOC) program to an additional 62 new locations this fall – bringing the number of VSOC schools across the country to 94.

“VetSuccess on Campus is an innovative approach to help Veterans in the often difficult transition from military service to academic life,” said Allison A. Hickey, VA’s Under Secretary for Benefits. “Placing experienced VA counselors directly on college campuses strengthens VA’s partnership with institutions of higher learning and creates myriad opportunities to help Veterans succeed.”

This expansion triples the number of on-campus VA vocational rehabilitation counselors available to help ease Veterans’ transition to student life and assist them in achieving their educational and career goals through VA’s Post-9/11 GI Bill and other education benefit programs.

The counselors maintain close relationships with local VA Vet Centers and VA medical facilities, referring Veterans as needed for counseling or medical services and providing assistance enrolling in and applying for VA medical and nonmedical benefits. Partner schools provide on-campus office space for the VA counselors.

Since the inception of the Post-9/11 GI Bill four years ago, VA has issued about $30 billion in payments to help nearly 1 million Servicemembers, Veterans and family members pursue their education.

VSOC began in June 2009 with a pilot at the University of South Florida and expanded to San Diego State University and Cleveland State within six months. The program continued to grow with five additional locations in 2011 and 24 by 2012.

Partner schools are selected for the size of their student Veteran population and proximity to a VA Regional Office, Vocational Rehabilitation and Employment Service office, Vet Center or VA medical center, among other factors.

National Veterans Transition Services - REBOOT Workshops
Teaches Veterans how to make social, civilian and career transitions.

The military culture, as many veterans have lived and worked within, is a subculture of mainstream America. Veterans have lived and worked on military bases and installations, ships, submarines, and in tents; they ate meals ready to eat (MREs); and most have moved a lot (some move every year for 20 years). The civilian world has a different language and a different culture that a veteran must re-learn to navigate, in order to have a successful transition. As a result of this cultural difference, veterans have difficulty in obtaining and maintaining employment. NVTSI developed “REBOOT Workshops™” to help veterans in making this cultural shift.

REBOOT Workshops™ are designed to assist members of the military in making the social and career transition from years of service by addressing their fears and “re-booting” their skills. The workshop features three weeks of education designed to enhance and build upon their training, experience and skills to prepare them for life after the military.

REBOOT Workshop™ Features:

Week I - Military-to-Civilian Personal Transition.
Addresses the Transition Domains of personal effectiveness and wellbeing.
Spanning 13 multi-media modules, and utilizing video and audio sessions, written materials, exercises, practice interviews and self-assessment tools to help participants understand how their mind works for-and-against them, this segment provides attendees with the tools to help them manage positive and negative thoughts, unlock their potential and achieve any goal they set.

Week II - Military-to-Civilian Lifestyle Transition.
Addresses the Transition Domains of living situation and community-life functioning.
This segment provides a series of discussions and exercises that enable the participants to identify the personal aspects of values, talents and strategies to develop a plan to achieve a meaningful purpose and vision in life.
Week III - Military-to-Civilian Career Transition.
Addresses the Transition Domains of employment, career and education.
This session goes beyond the workshops offered by traditional transition programs offered at the time of separation. Here participants are given in-depth assistance on job preparation, resume writing, interviewing techniques, job searching, and career planning through goal setting. They also take career assessments to help determine what career after the military is their best fit and participate in mock interviews with real HR professionals to hone their newly acquired skills.

Upon successful completion of this intensive 15-day seminar, graduates are provided with:

· Job Matching Assistance via our “Ready for Hire” initiative and Job Search page.

· The assignment of a professional Career Coach if needed.

· On-going Support through our many community partnerships.

· Peer networking (via social networks of Faceboook and REBOOT Alumni Network).

· Monitoring for success.

· Free refresher seminars.

http://www.nvtsi.org/

About NVTSI

NVTSI is a San Diego-based 501 (c)(3) organization dedicated to assisting veterans in adjusting to civilian life and securing meaningful employment by combining evidence-based best-practice performance techniques.

Our mission is to assist veterans in making a successful transition from military service to civilian life, with all veterans achieving, within their potential, their goals in the transition domains of employment and career, education, living situation, personal effectiveness/wellbeing, and community-life functioning.

HMVHE (Helping Military Veterans through Higher Education)

Helping Military Veterans through Higher Education

There are over 800,000 Veterans living in Virginia. With more Veterans returning from combat every day, the federal government is straining to help all of our injured heroes and many are falling through the cracks.

HMVHE (Helping Military Veterans through Higher Education) is an expansion of the highly successful collaboration between William & Mary Law School's Lewis B. Puller, Jr.'s Veterans Benefits Clinic and Virginia Commonwealth University's Center for Psychological Services and Development.

HMVHE was created to serve as a safety for these Veterans who might otherwise be left behind. HMVHE's goal is to bring together Virginia's higher education institutions to participate in this important work, to step-up to the challenge to help Virginia's Veterans.

A partnership in HMVHE provides students with real-world clinical experience under supervision by their professors while helping Virginia's veterans in education, outreach, evaluation, treatment and the benefits claims process.

The HMVHE consortium will serve as a model for inter-institutional, multi-disciplinary collaboration across the Commonwealth of Virginia, and ultimately, can be expanded to other states.

Made possible through the generosity of the Jessie Ball duPont Fund

https://law.wm.edu/academics/programs/
__
Guard Your Health
Offers a central place for Army National Guard Soldiers and family members to find information and resources on health and medical readiness.

http://www.guardyourhealth.com/

__

Parenting for Service Members & Veterans
Built by VA Mental Health Services in partnership with DoD's National Center for Telehealth and Technology (T2) to provide
for military and Veteran parents with information and strategies to improve their parenting skills.

http://veteranparenting.org/
__

Military Outreach USA
Serves Service Members, Veterans and their families by connecting them to a network of individuals and faith-based resources in their local community.

http://www.militaryoutreachusa.org/

__

Real Warriors - Suicide Prevention Tools for Warriors
Defines warning signs and tools for help. For immediate help, call the Veterans Crisis Line at 1-800-273-TALK and press 1. You can also send a text message to 838255 to receive confidential support.
http://www.realwarriors.net/active/treatment/suicidesigns.php
__
The following resource has been added to the Stress subfolder
https://www.nrd.gov/health/medical_psychological_and_behavioral_health_conditions/stress

· The Institute of HeartMath Resilience Programs for the Military - Conducts research and provides education to help people reduce stress, self-regulate emotions, and build energy and resiliency through tools, technology and training.

The following resources have been added to the Smoking & Drug Dependency subfolder.

· Navy and Marine Corps Public Health Center - Tobacco Free Living - Offers effective resources to end tobacco use and information regarding the harmful effects of tobacco and secondhand smoke.

The following resources have been added to the Wellness & Fitness subfolder.
for military and Veteran parents with information and strategies to improve their parenting skills.

http://veteranparenting.org/
__

Military Outreach USA
Serves Service Members, Veterans and their families by connecting them to a network of individuals and faith-based resources in their local community.

http://www.militaryoutreachusa.org/

__

Real Warriors - Suicide Prevention Tools for Warriors
Defines warning signs and tools for help. For immediate help, call the Veterans Crisis Line at 1-800-273-TALK and press 1. You can also send a text message to 838255 to receive confidential support.
http://www.realwarriors.net/active/treatment/suicidesigns.php
__
The following resource has been added to the Stress subfolder
https://www.nrd.gov/health/medical_psychological_and_behavioral_health_conditions/stress

· The Institute of HeartMath Resilience Programs for the Military - Conducts research and provides education to help people reduce stress, self-regulate emotions, and build energy and resiliency through tools, technology and training.

The following resources have been added to the Smoking & Drug Dependency subfolder.

· Navy and Marine Corps Public Health Center - Tobacco Free Living - Offers effective resources to end tobacco use and information regarding the harmful effects of tobacco and secondhand smoke.

The following resources have been added to the Wellness & Fitness subfolder.
· Navy and Marine Corps Public Health Center - Navy Operational Fitness and Fueling System (NOFFS) - Combines human performance and injury prevention strategies, resulting in safer training while yielding positive human performance outcomes.

· Navy and Marine Corps Public Health Center - Health Promotion and Wellness - Manages innovative and evidence-based health promotion and wellness programs and services that facilitate readiness and resilience, prevent illness and injury, hasten recovery, and promote lifelong healthy behaviors and lifestyles.

The following resources have been added to the Navy, Marines Corps and Coast Guard subfolder.

· Navy and Marine Corps Public Health Center - Wounded, Ill and Injured Health Promotion - Provides evidence-based health promotion programs and services that facilitate readiness and resilience, prevent illness and injury, hasten recovery, and promote lifelong healthy behaviors.

· Navy and Marine Corps Public Health Center - Wounded, Ill and Injured Intimacy and Relationships -Provides information and resources dedicated to addressing issues impacting relationships, intimacy and the sexual health of those who have been wounded, ill and injured. Navy and Marine Corps Public Health Center - Wounded, Ill and Injured Nutrition Details nutritional information and resources dedicated to addressing the role of nutrition for those who have been wounded, ill, and/or injured.

· Navy and Marine Corps Public Health Center - Wounded, Ill and Injured Injury Prevention - Lists practical tools, educational resources and evidence-based prevention strategies that help keep wounded, ill and injured sailors healthy.

· Navy and Marine Corps Public Health Center - Wounded, Ill and Injured Substance Abuse - Links to educational materials and resources to help understand the negative effects of binge drinking, misuse or abuse of over-the-counter and prescription medications, and the dangers of excessive alcohol consumption.

· Navy and Marine Corps Public Health Center - Wounded, Ill and Injured Post-Traumatic Stress Disorder - Lists PTSD resources to promote resiliency and build psychological fitness for those recovering from PTSD, as well as information for family members and providers.

Helpful Job Search Resources For Veterans
Here are a few helpful resources people shared with us:

1. O*Net Online

The O*NET program is the nation’s primary source of occupational information. Central to the project is the O*NET database, containing information on hundreds of standardized and occupation-specific descriptors. The database, which is available to the public at no cost, is continually updated by surveying a broad range of workers from each occupation.

Information from this database forms the heart of O*NET OnLine, an interactive application for exploring and searching occupations. The database also provides the basis for their Career Exploration Tools, a set of valuable assessment instruments for workers and students looking to find or change careers.

2. Veteran Recruiting/VetFriendly

VetFriendly was created to make it easy for transitioning service members, veterans, and military spouses to see who is hiring in the industries they are most interested in. This is a free service that is being funded and operated by Veteran Recruiting Services and the small donations by the employers who display their veteran friendly status in the various industries.

All employers in VetFriendly have been thoroughly screened to ensure there are only those employers who have good paying, full time employment, and who make a concerted effort to recruit, hire and retain our Nation’s finest.

3. Hiring Our Heros

Hiring Our Heroes, a program of the U.S. Chamber of Commerce Foundation, was launched in March 2011 as a nationwide initiative to help veterans, transitioning service members, and military spouses find meaningful employment.

Working with the U.S. Chamber of Commerce’s vast network of state and local chambers and other strategic partners from the public, private, and non-profit sectors, their goal is to create a movement across America in hundreds of communities where veterans and military families return every day. Hiring Our Heroes has hosted more than 610 hiring fairs in all 50 states, Puerto Rico, and the District of Columbia. Through March 31, 2013, 20,200 veterans and military spouses had obtained jobs.

4. Hire Veterans

Recognized by industry experts as a leader, Hire Veterans offers employers access to resumes and job postings so that they can reach their unique visitors. For U.S. Veteran Job Seekers, they offer the very best and relevant jobs offered by world class companies in the USA and abroad.

Through their alliances with many veterans organizations, networks, and other military agencies, HireVeterans.com has established its brand as a top e-recruiting site for the veterans of our armed forces.

5. Hire A Patriot

Hire A Patriot believes the solution to these challenges lies in connecting Veterans to employers as well as colleges and training schools and educating both sides to ensure that everyone involved understands how to effectively communicate with each other. They accomplish this through their Hire A Patriot career events and workshops. Simply, they help bridge the gap between them and you, their Employer & Education Partners.

6. Brothers Fund

The mission of the Brothers Fund is to help veterans fulfill dreams and business ambitions by providing them with loans to start or grow their own businesses. It is also their hope that as these businesses grow, they too will pay it forward by hiring other vets to help advance their careers.

7. Military.com

Military.com is the largest military and veteran membership organization — 10 million members strong. It’s free membership connects service members, military families, and veterans to all the benefits of service — government benefits, scholarships, discounts, lifelong friends, mentors, great stories of military life or missions, and much more.

8. The Honor Bridge

The Honor Bridge connects good companies with the finest manager-leaders and technicians in the world; former and transitioning members of America’s armed forces. Trained to the highest standards demanded by our technologically-advanced military, they also embody those qualities necessary to succeed in defending our country: integrity, self-discipline, commitment and Honor. These traits in a workforce are often the difference between high performance and under performance in business. They specialize in location preference placement, a win-win for candidate and company.

9. Senior Military In Transition

Vera Steiner Blore is a skilled communicator, consultant and facilitator with a 25-year successful track record in the nonprofit, private and public sectors. She launched Military Leaders in Transition as a forum to engage current and former senior military leaders in transition, potential employers and the experts who work with this unique community.

10. Defense Finance and Accounting Service (DFAS)

The people of the Defense Finance and Accounting Service (DFAS) take pride in serving the men and women who defend America. They take their contribution to national defense seriously. They work hard to fulfill the important fiscal responsibilities entrusted to us by the American taxpayers. They ensure the resources they provide are accounted for properly.

Read more at http://www.careerealism.com/job-search-resources-veterans/#92BC1Zbs0IbE8bX0.99
Veterans Hiring Guide

I want to introduce you to a few new employment resources that I hope you will review and share with others.

First, we are excited to share with you an updated Veterans Hiring Guide, available at https://www.vetsuccess.va.gov/public/employers.html The guide provides a central location for tools and business incentives. Our goal is to help employers find job-seeking Veterans or assist with ongoing efforts with Veteran hiring programs. We have also included key resources for employers seeking to attract military spouses. We have worked this closely with the U.S. Chamber of Commerce to reach employers, and model strong public/private partnerships. We gathered input from the Departments of Defense, Labor and Education. This guide is a great refresh of a 2012 hiring guide developed and published by the White House Business Council, but includes many more resources (especially VA's) for private sector employers interested in hiring Veterans.
Additionally, the Department of Labor recently released Public Service Announcement videos to provide transitioning military service members and Veterans information about education, training, and employment opportunities available as well as encouraging employers to hire Veterans. The PSAs, which feature Marine and Navy Veteran Montel Williams and Marine veteran R. Lee Ermey, run approximately 30 seconds each. They can also be great resources for many organization’s social media outlets. The Department of Labor has over 2,000 American Job Centers they are encouraging Veterans to leverage in their job search.

We hope you find this information useful and thank you for your continued efforts in helping Veterans find the employment they deserve.

V/R,

Curtis L. Coy
Deputy Under Secretary for Economic Opportunity
Veterans Benefits Administration
U.S. Department of Veterans Affairs
Washington, DC 20420
NBCUniversal’s Next Steps for Vets Portal

Earlier this month, we teamed up with NBCUniversal on the launch of Next Steps for Vets, a web portal that features tools and resources to help veterans, transitioning service members, and military spouses with employment and education opportunities. The portal features several Hiring Our Heroes resources and tools from other leading industry partners to help veterans in their transition from the military to the civilian workforce. These offerings include the Personal Branding Resume Engine, eMentor, Blue Star Networks, and more.

http://veterans.nbcnews.com/
BRISTOL MEYERS COMMITTED TO HIRING VETERANS

Are you a veteran? Looking for work? Start your civilian career with Bristol Meyers. As a global technology and industrial leader they can provide end-less opportunity and a career path that lets you choose where you want to be. http://www.military.com/jobs-in/employer/bristol-myers-squibb/?ESRC=mrvr.nl

Department of Veterans Affairs Resources
Department of Veterans Affairs — 1.800.827.1000

Suicide Hotline — 1.800.273.8255

Office of Academic Affiliations — 1.800.827.1000

Veterans Health Initiative Independent Study Courses — 1.800.827.1000

War Related Illness and Injury Study Center — 1.800.827.1000

Eligibility for Compensation and Pension Benefits — 1.800.827.1000

MyHealtheVet — 1.800.827.1000

VA Vocational Rehabilitation & Employment (VR&E) — 1.800.827.1000

Wounded Warrior and Disabled Veteran Employment and Support contacts

Military Care Packages - Sending Smiles Overseas
Veterans Entrepreneurship Task Force or email Joe Wynn

HireHeros — 1.866.915.HERO

HireVeterans
WarriorsTo Work — 1.904.296.7347

America’s Heroes At Work-Departmentof Labor — 1.866.4.USA.DOL

ArmyWarrior Transition Command
Wounded Warrior Resource Center or email — 1.800.342.9647

Army Wounded Warrior Program (AW2) or email — Nationwide: 1.800.237.1336Overseas: 1.312.221.8186

CRANELearning and Employment Center for Veterans with Disabilities (CLEC) — 1.877.528.2612

email — 1.866.645.8762 (Option 3)

Military OfficersAssociation of America (MOAA) — 1.800.234-6622

NavySafe Harbor or email — 1.877.746.8563

Troops To Teachers or email — 1.800.231.6242 or 1.850.452.1320

Operation Warfighter — 1.202.254.8214 or 1.202.357.8251

WoundedWarrior Regiment — 1.877.487.6299

Disability Benefits for Wounded Warriors –Social Security Administration — 1.800.772.1213

Online Colleges .net - College planning and financial aid guide for servicemembers from earning college credit through military service, to the various ways veterans and active military can pay for school.

Additional Assistance
James A. Thur, Regional Director — 1.703.277.3501

Disabled Veterans Committee on Housing — email John Lewandowski — 1.540.877.1252
Able Forces

Our Warriors are the
Caretakers of the American Dream.
Able Forces, founded by 2 veterans, is a 501(c)(3) non-profit providing professional, career-oriented employment exclusively to Wounded Warriors and Disabled Veterans.
The primary focus of employment for our Warriors is on Federal and Commercial contracts. Our contracts reflect a variety of professional disciplines including Military Subject Matter Experts (SMEs), Military Analysts, Administrative and Program Management Support, Help Desk, Logistics, and Secure Communications in both cleared and non-cleared environments.
Able Forces employment opportunities focus exclusively on career-oriented, entry to senior level positions.
We are currently executing contracts in Washington DC Metro Area, Alexandria VA, Huntsville Alabama, Ft. Benning GA, and Orlando/Tampa FL. Existing customers include:
· U.S. Army PEO STRI

· Missile Defense Agency

· Special Operations Command

· Ft. Belvoir Mark Center

· Military One Source

· Department of Energy

We encourage our OEF/OIF Wounded Warriors and all Disabled Veterans to contact Able Forces for information regarding employment opportunities in these and other developing geographic areas.

Mission
The mission of Able Forces is to address the critical employment and training needs of our combat injured veterans of OEF/OIF and all disabled veterans. We emphasize continuity of support and focus on providing employment opportunities and community-based job preparation training to our Nation’s heroes suffering from Severe Physical Disabilities, Post Traumatic Stress Disorder (PTSD) and minor to profound Traumatic Brain Injury (TBI).

Corporate Focus
Able Forces, founded by veterans, is a 501(c)(3) Non-Profit Small Business, an Ability One/SourceAmerica affiliate, and defined as a Community Rehabilitation Program (CRP). Our efforts to provide training and employment to our nation's Heroe's include well-established working relationships with the following Care-Giving and Veteran-focused organizations:
Department of Veterans Affairs
Army Wounded Warrior Program (AW2)
Warrior Transition Units (WTU)
Navy Safe Harbor
Marine Corps Regiment
Air Force Wounded Warrior Program
Coast Guard Wounded Warrior Program
State Employment (VET) Agencies
Community Veterans Organizations
Community Service Organzations
Department of Labor VETS

http://ableforces.org/
New Resource Page for Serving Veterans
The Employment and Training Administration (ETA) is pleased to inform you of the recent launch of our Veterans’ Priority Resource page on workforce3one (http://veterans.workforce3one.org/).

Providing employment-related services to Veterans is one of the highest priorities of the publicly-funded workforce system. This site is designed to assist American Job Center staff, as well as State Workforce Agency staff, in providing an easy to use source of information for the Department of Labor’s veterans’ programs.

Included on this new resource page are:

· A list of relevant ETA guidance for serving Veterans

· A Priority of Service page, which includes important guidance and technical assistance

· A page dedicated to the Veterans Retraining Assistance Program (VRAP), including important guidance and technical assistance

· Online tools including: My Next Move for Veterans, the Veterans Reemployment Portal, and the Career One-Stop Business Center

· Announcements regarding Veterans employment

· A collection of useful links and resources for serving veterans

· And much more

https://veterans.workforce3one.org/
RallyPoint is the US Military's Professional Network
RallyPoint was founded in 2012 by two military veterans at Harvard Business School to help make military life better. Backed by two of the US military's recent Joint Chiefs of Staff, RallyPoint connects its members and gives them the best tools possible to succeed both while in
Creating your pathway to Employment

Military Translators

O*NET military crosswalk

www.onetonline.org/crosswalk/MOC/
My Next Move for Vets

www.mynextmove.org/explore/ip
VA for Vets

https://mst.vaforvets.va.gov/mst/va/mos-translator
Assessments
My Next Move for Vets

www.mynextmove.org/explore/ip
VA for Vets online Career Center

http://vaforvets.va.gov/careercenter/pages/default.aspx
VetJobs’ CRI Career Advisor

www.vetjobs.com/careerAdvisor.htm
Military Search Engines
www.VetJobs.com.

Military.com

www.military.com/veteran-jobs/search
Hero2Hired

www.h2h.jobs
Veterans Job Bank

www.nrd.gov/jobSearch/index
Mil2Fed

www.dllr.state.md.us/mil2fedjobs
Researching Jobs/Occupations/Careers
Occupational Outlook Handbook

www.bls.gov/OCO
O*NET

www.onetonline.org
Feds Hire Vets

www.fedshirevets.gov
VA for VETS

http://vaforvets.va.gov/Pages/default.aspx
Networking
LinkedIn’s veteran resources

www.linkedin.com/veterans
Veteran Career Network from Military.com

http://benefits.military.com/vcn/search.do
Resume
VA for Vets Career Center resume builder

http://vaforvets.va.gov/careercenter/pages/default.aspx
Private Industry
Mil2Fed

www.dllr.state.md.us/mil2fedjobs
Researching Jobs/Occupations/Careers
Occupational Outlook Handbook

www.bls.gov/OCO
O*NET

www.onetonline.org
Feds Hire Vets

www.fedshirevets.gov
VA for VETS

http://vaforvets.va.gov/Pages/default.aspx
Networking
Veteran Career Network from Military.com

http://benefits.military.com/vcn/search.do
Resume
VA for Vets Career Center resume builder

http://vaforvets.va.gov/careercenter/pages/default.aspx
Private Industry
VetJobs’s Niche job sites

http://vetjobs.com/media/niche-job-board-sites/
Entrepreneurship Boot Camp for Veterans with Disabilities

www.whitman.syr.edu/ebv/About/
Veterans Employment Toolkit
Sustainable income and housing stability are intertwined for all of us. Here is an extensive resource from the VA for employers and veterans focused on transitioning from military service, finding employment, and supporting veteran employees.

http://www.va.gov/vetsinworkplace/

Military Warriors Support Foundation - CEOs4Heroes
http://www.militarywarriors.org/ceos4heroes
Links partnering companies and Veterans in such industries as energy, administration/clerical, business management, communications, customer service, skilled labor, marketing, sales, security and more.

Military Warriors Support Foundation - CEOs4Heroes has been added to the following subfolders:
· Job Listings & Placement Assistance
· Industry Specific Career Training
· Career Exploration Tools

Department of Labor Veteran Employment Assistance
(The Gold Card program is directed toward providing services to any Post-9/11 era veteran who
visits an American Job Center, connecting Veterans and transitioning Service members with high
quality career planning, training, and job search resources.
(Veterans Re-employment Services: This portal provides Job Search Tips and links to various
helpful sites with program information.
(Match Military Experience to Civilian Occupations: This portal matches civilian occupations by
Military Occupational Code, key word search or menu search.
(Credentials, Certifications, and Licenses: This portal helps job-seeking Veterans with credentials
to document and verify their workplace skills, knowledge, and experience and translate military
skills and experience into credentials to obtain civilian skills.
(My Next Move for Veterans provides Veterans with a simple and quick search engine in which
they enter their prior military experience (branch of service and military occupation code or title)
and link to the information they need to explore information on civilian careers and related
training, including information they can use to write resumes that highlight related civilian skills
(Veterans, Reserve and National Guard members may also find a wealth of information on jobs
and job training information, homeless assistance, and health benefits from the National
Resource Directory (NRD) at https://www.nrd.gov
Employer Assistance
Private Sector and Public Sector employers can post jobs for Veterans at no cost, online, at the National
Labor Exchange (NLX) at www.us.jobs or through the local American Job Center (AJC). Employers who
would like to participate in the Veterans Job Bank initiative can learn more by visiting the National
Resource Directory page containing the instructions for employer participation.
An online suite of services is also available to employers through the new Career OneStop Business
Center at http://www.careeronestop.org/businesscenter/index.aspx.
Some key features of the Business Center include:
(Easy-to-download reports about employment projections and concentrations, wages, and
unemployment rates for specific areas
(Access to local training and educational institutions
(Listings of top industries of employment - by state, metro area, and county
(A tool for finding military occupations related to specific civilian occupations
(Certifications for a particular position
(Assistance with writing job descriptions
There are also Work Opportunity Tax Credits available to businesses who hire Veterans. Through this
program, businesses can receive between $2,400 and $9,600 in annual tax credits for any eligible newly
hired veteran.
If you are an employer or know of one who is interested in hiring Veterans, please contact your local AJC
or go to www.us.jobs.

__
SBA starting new lending program for veterans

NEW YORK — The Small Business Administration says it has lined up pledges from more than 120 banks to increase lending to veterans.

The agency said Tuesday it’s starting a program, the SBA Veteran Pledge Initiative, aimed at increasing lending to veteran-owned businesses by 5 percent a year for the next five years. The 20 major banks known as SBA National Lending Partners are making the pledge along with about 100 regional banks across the country. The program is expected to help an additional 2,000 veterans get loans totaling $475 million over the life of the program, the SBA said.

The agency started the program after finding there was a gap in lending to veterans, SBA head Karen Mills told The Associated Press. In the fiscal year that ended Sept. 30, the SBA backed more than 3,200 loans to veterans worth more than $1.25 billion.

“We don’t have a specific theory about the cause,” Mills said. “When we went to the banks they were eager to be connected to veteran-owned businesses.”

Nine percent of small businesses, or 2.45 million, are owned by veterans, according to the SBA. Mills said the new program is designed to complement SBA programs aimed at training veterans so they’ll be able to start and run businesses and obtain loans. Mills noted that many veterans leave the service with management skills that can carry over to running a business.

Many of the veterans who have returned from Iraq and Afghanistan have started companies, and many have decided to open franchises, said Rich Bradshaw, the head of SBA lending at TD Bank, one of the agency’s lending partners. He said most of the franchise loans that TD Bank expects to make under the new program will be under $150,000.

The ongoing reduction of troops in Afghanistan, which follows the withdrawal of troops in Iraq, is expected to increase demand for business loans from veterans, Bradshaw said.

The SBA’s website has a section aimed at veterans who are business owners or planning to start businesses. Its www.sba.gov/veterans
Veteran eMentor Program
Provides an information sharing, learning and support community for Veterans including career guidance, advice, support and inspiration from more experienced Veterans, career mentors and Veteran-friendly employers.

http://ementorprogram.org/p/veteran/about

__

American Corporate Partners
Helps Veterans transition from the armed services to civilian employment through mentoring, career counseling and networking with professionals from corporations.

http://www.acp-usa.org/

__

Champion Mentors Program

Provides one-on-one coaching between experienced mentors and Veterans seeking guidance about employment and small business development.
http://www.veteransacrossamerica.org/mentoring-programs/champion-mentor-program.html# __
ConnectVets.org

Assists Veterans with developing and refining their job search skills using individual and group mentoring programs.

http://www.connectvets.org/index.html

Student Veterans of America - Internship Support Program

Provides student Veterans with a monthly stipend to offset the financial burden of an unpaid internship.
http://www.studentveterans.org/?page=Internship_Support __
VA Non-Paid Work Experience Program

Provides eligible Veterans and Service Members the opportunity to obtain training and practical job experience concurrently. Ideal for Veterans or Service Members who have a clearly established career goal, and who learn easily in a hands-on environment. This mentoring program is also well suited to those who are having difficulties obtaining employment due to lack of work experience.

http://vetsuccess.gov/news_article/_15/24/Non_Paid_Work_Experience
__

CSC- Following is an announcement made from David Zolet - Executive Vice

President and General Manager - NPS, CSC

"As a show of continued support to the military, CSC has made a

company-wide pledge to hire 2,000 veterans and military spouses over the

next year. To that end, we're committed to hiring and training veterans

returning from post-9/11 conflicts and their spouses. Our Military

Programs team is reaching out at the grassroots level and attending

recruitment events and employment workshops across the country. For more

information, please visit csc.com/salutes." http://www.csc.com/salutes
__

Sixty-nine (69) years ago, on June 22, 1944, President Franklin Delano Roosevelt signed Public Law 78-346, the Servicemen’s Readjustment Act of 1944, to provide sweeping new benefits to World War II veterans. Since then the law has been commonly referred to as the “G.I. Bill”. Education was just one piece of the GI Bill that included home loans and additional funding for Veterans hospitals.

Did you know that last year, 57,264 Veterans and dependents in Virginia attended over 430 educational institutions, on-the-job and apprenticeship programs? In addition, Virginia has over 1085 educational institutions, businesses and industries approved so that Veterans and their dependents may receive their GI Bill benefits. To learn more about GI Bill education benefits, visit the U.S. Department of Veterans Affairs GI Bill website at http://www.gibill.va.gov/. To learn more information about approved schools or to request approval to provide education or training to Veterans and their dependents, visit the Department of Veterans Services, Veteran Education and Training website at http://www.dvs.virginia.gov/education_veterans-education.shtml.

American Council on Exercise scholarship helps veterans become personal trainers
A new scholarship program from the American Council on Exercise will offer more than $1 million worth of scholarships for veterans to get certified as personal trainers.

Two problems, one fix.

That’s what the folks at the American Council on Exercise concluded when they looked at the growing obesity epidemic alongside veterans struggling to find meaningful employment after leaving active duty.

Their solution: Help those vets get jobs in the fitness industry.

ACE is launching a more than $1million scholarship program designed to help veterans get certified as personal trainers.

ACE will offer at least 1,000 full-ride, self-study training programs and certifications through the rest of 2013, ACE chief Scott Goudeseune tells OFFDuty. Anyone with an honorable discharge is eligible to apply within six months of leaving active duty.

“It just made so much sense for us with all the returning veterans — 300,000 over the next five years transitioning into civilian life — for us to help place them” into a fitness career, he says.

He hopes the “cause of helping Americans become fit” will resonate with former troops who know what it takes to get and stay fit. “The great thing about veterans is they already know what it means to be part of a much greater cause,” he says.

“Dedication and perseverance is also important, because working with people can be a little challenging. People who have been
to Afghanistan and Iraq have spent a large amount of time working with people to rebuild their lives, so in many ways these people are already qualified to help others rebuild their lives” through fitness.

The scholarships will cover study materials, online support, one-on-one counseling, exam fees and job placement programs for those looking to work in a gym or start their own business.

“If purchased separately, all that would cost more than $1,000,” Goudeseune says.

The certification process usually takes four to 10 weeks to complete.

There are more than 50,000 ACE certified trainers across the country and most are in high demand.

“Personal trainers are making on average between $55,000 and $60,000 a year. There are some that make well over six figures,” he says.

ACE certifications are considered the gold standard for fitness professionals, says YMCA executive Mike Landers, a retired Navy captain.

“The YMCA has literally thousands of personal trainers in their facilities across the country, and ACE certification trumps all other certifications,” Landers says. “ACE is an innovator with this because they’ve combined two significant social issues — the obesity epidemic and veterans unemployment — and found a pretty unique solution.”

Former military, he says, often make great personal trainers.

“They’ve lived a very healthy lifestyle, they’re already very regimented and often know how to train, so this can be a great fit those who want to stay fit while helping others,” he says.

Those interested in applying can go to acefitness.org for more information.

__

VIP a Free program for Veterans uavip.org

The UA has created a program called Veterans In Piping (UA VIP). The UA VIP program helps returning veterans transition to civilian life, receive training, and find careers with contractors throughout the country.

The UA VIP program is helping those who’ve sacrificed so much find tremendous success in the pipe trades. Find out more here. http://www.uavip.org/veterans

As a veteran of the U.S. Military, you have served your country well, providing security for all Americans. The United Association of the Plumbers and Pipe Fitters Union (UA) wants to give back to those who have given so much—in the form of skilled training to help you find a good job.

The UA has created a program called Veterans In Piping (UA VIP). The UA VIP program helps returning veterans transition to civilian life, receive training, and find careers with contractors throughout the country. These contractors are “arming” themselves for the construction boom of the near future.

http://www.uavip.org/?goback=.gde_4507445_member_253523538

New Technology in Place for Electronic Submission of Veterans’ Disability Claims
Capability Marks Major Milestone in VA Transformation to Digital Claims Process
WASHINGTON – A new online application from the Department of Veterans Affairs (VA) enables disability compensation claims to be processed faster in a more end-to-end electronic environment, and VA is urging Veterans and their Veterans Service Organization (VSO) representatives to make full use of its capabilities to receive speedier decisions and reduce the backlog of claims.

The availability of the joint VA-Department of Defense Web portal eBenefits, which now integrates with the new internal Veterans Benefits Management System (VBMS) electronic claims processing system, marks a major milestone in VA’s transformation from paper claims records to a fully digital operating environment, one of the keys to VA’s goal to eliminate the disability claims backlog by the end of 2015. VBMS has now been fielded at all 56 Regional Offices across the country, ahead of schedule. VA will continue to upgrade and improve VBMS based on user feedback, and add features and tools that make it faster and easier to process claims. Instead of filling out and mailing paper forms to VA, Veterans can now use eBenefits to enter claim information online using a step-by-step, interview-style application, with pre-populated data fields and drop-down menus similar to popular tax preparation software.

“There are so many advantages to making this move from paper to digital – for both Veterans and VA” said Under Secretary for Benefits Allison A. Hickey. “Veterans can now file their claims online through eBenefits like they might do their taxes online.”

By filing electronically, any compensation benefits that are awarded will be effective back to the date the Veteran started entering their claim information in eBenefits. From that initial claim establishment date, each Veteran has up to a year to gather all necessary records and hit “submit” to preserve their original date of claim.

eBenefits allows Veterans to upload digital images of records and evidence to support their claims, bypassing the need to physically mail in personal records and wait for confirmation of receipt. VA is advising Veterans to gather and submit all relevant medical records and file a Fully Developed Claim (FDC) in eBenefits, which entails entering all available evidence at the time the claim is submitted and verifying to VA that they have no more evidence to submit. Veterans filing an FDC will receive priority processing over the traditional claims process. VA can typically process FDCs in half the time it takes for a traditionally filed claim, and there is no risk to Veterans in filing an FDC. If VA finds that there is a piece of relevant evidence that was not submitted by the Veteran, but is needed for a rating decision (like private medical records), claims processors will work to obtain that evidence on the Veteran’s behalf and process the claim in the traditional way.

Once logged into eBenefits, Veterans can also choose to have an accredited VSO representative assist with their claim submission by filing an electronic power of attorney form. Using a companion portal, the chosen VSO representative, with proper authorization, will be able to see the contents of a Veteran’s claim, track its status, and add additional information when needed. A Veteran and his representative can even work a claim simultaneously while both are logged into the system, enabling VSOs to assist more Veterans in their homes or even remotely.

VA will still accept claims in paper form, though processing may take longer than for an electronically-submitted claim. As of this summer, VA scans all new paper claims and uploads them into VBMS so they too can be processed electronically, though without many of the benefits provided when Veterans initiate the process in eBenefits such as guided questions that help ensure complete and accurate information and the immediate receipt of information without having to wait for the scanning and processing of paper documents. In addition to filing claims online, registered eBenefits users can track their claim status and access information on a variety of other benefits, like pension, education, health care, home loan eligibility, and vocational rehabilitation and employment programs.

A free Premium eBenefits account is required to file claims electronically. The quickest and most convenient method of establishing a free premium eBenefits account is to complete the remote verification process through the eBenefits home page, or use DoD’s common access card (CAC) to register for and/or upgrade to a free premium account. Veterans can also establish an account by telephone at 1-800-827-1000, option 7, if they are in receipt of VA benefits via direct deposit, or by visiting a VA regional office or TRICARE Service Center (if they are a military retiree). For the location of the nearest VA regional office, visit www.va.gov and search the VA regional benefits office locator.

While compensation claims are pending, eligible Veterans are able to receive healthcare and other benefits from VA. Veterans who have served in recent conflicts are eligible for 5 years of free healthcare from VA. Currently, over 55% of returning Iraq and Afghanistan Veterans are using VA healthcare, a rate of utilization greater than previous generations of Veterans.

This is the latest effort in support of the Secretary’s plan to eliminate the backlog. On May 15, VA announced that it is mandating overtime for claims processors in its 56 regional benefits offices through the end of fiscal year 2013 to help eliminate the backlog, with continued emphasis on high-priority claims for homeless Veterans, those claiming financial hardship, the terminally ill, former Prisoners of War, Medal of Honor recipients, and Veterans filing Fully Developed Claims.

In April, VA announced an initiative to expedite compensation claims decisions for Veterans who have waited one year or longer. On April 19, VA began prioritizing claims decisions for Veterans who have been waiting the longest by providing decisions based on evidence currently in hand that allow eligible Veterans to begin collecting compensation benefits quickly while waiting for their final eligibility decision.

For more information about VA benefits, go to http://www.benefits.va.gov. For more information on VA’s Transformation, go to http://benefits.va.gov/transformation.
The Office of Warrior Care Policy’s Education and Employment Initiative (E2I)
The Office of Warrior Care Policy’s Education and Employment Initiative (E2I) is a DoD initiative to ensure consistent offerings to all recovering Service members by synchronizing, integrating and expanding available education and employment opportunities.

E2I is a collaborative effort, led by DoD, with support from Federal agencies and non-Federal entities to address the synchronization, integration and possible expansion of existing education and employment support efforts for recovering Service members to improve career readiness and facilitate employment placements prior to separation. Goals of this initiative are: synchronization, including collaboration across the spectrum of supporting agencies; employment, including increased access to career placement assistance; education and training, including assistance in identifying and completing academic or vocational education; and community engagement.

A Memorandum of Understanding with the Department of Labor (DOL) provides for early access to DOL services and assistance.

A Memorandum of Understanding with the Department of Veterans Affairs (VA) gives recovering Service members early access to Vocational Rehabilitation and Employment services to aid their recovery, transition and reintegration.

The E2I Model
This OSD model is implemented by the Military Services, who ensure recovering Service members are guided through the following six step process:

1. Identify: The recovering Service member is identified as ready to participate in E2I activities and referred by their chain of command or Recovery Team.

2. Assess: A comprehensive skills assessment is administered.

3. Plan: A career plan is developed.

4. Prepare: Recovering Service members participate in the actions outlined in their career plan.

5. Match and Place: Specific career or educational opportunities are identified, and placement assistance is provided by E2I Regional Coordinators.

6. Transition: Can include: returning to duty or employment, education or vocational training, or community involvement.

The Way Ahead
E2I has five regional managers across the United States to assist the Military Service programs to find employment opportunities, provide career planning support for recovering Service members before they transition, and work directly with employers to identify opportunities for our Service members.

E2I Regional Locations
For additional information about E2I opportunities in your area, please email the appropriate regional manager.

Region 2 (Alexandria, Va.) Ed Cody – edward.cody.ctr@osd.mil

Region 3 (Fayetteville, N.C./Hampton Roads, VA area) Albert Welcher – adwelcher@pointtransitionllc.com

Region 4 (Augusta, Ga.) Derek Jackson – djackson@manconinc.com

Region 5 (Killeen, TX) Joseph Graham – jgraham@manconinc.com

Region 6 (San Antonio, TX) David Lefforge – dlefforge@afsc.com

Region 7 (Clarksville, Tenn.) Shontel Lawrence – slawrence@manconinc.com

Region 8 (Colorado Springs, Colo.) Bill Price – wprice@manconinc.com

Region 9 (Seattle/Tacoma, Wash.) Christopher Burgess – toburgess@deloitte.com

Region 10 (San Diego, Calif.) Christopher Graham – cgraham@manconinc.com
Albert D Welcher, Contractor, Regional Coordinator, Mid-Atlantic Region Education and Employment Initiative (E2I) Office of Warrior Care Policy Office of the Secretary of Defense (Personnel and Readiness) 757.339.4750 adwelcher@pointtransitionsllc.com www.warriorcare.mil & www.nrd.gov
__

