Wounded Warrior and Military Support Web Sites
The following is a resource guide of various non-profit organizations that are reaching out to military members, military families and veterans. This is not an endorsement of any organization or program that is listed but rather a reference tool. It is important to do sound research and evaluation of all organizations and their programs.
Travel Documents:

State Department: www.travel.state.gov/passport/passport
International Driver’s License: Local AAA office or wwww.international-license.com/index.php

Hospital Links:

Lanstuhl Regional Medical Center (LRMC): http://ermc.amedd.army.mil/landstuhl/index.cfm
Walter Reed Army Medical Center (WRAMC): www.wramc.amed.army.mil/
Brooke Army Medical Center (BAMC): www.bamc.amed.army.mil/
National Naval Medical Center/Bethesda (NNMC): www.bethesda.med.navy.mil/
Naval Medical Center San Diego/Balboa (NMCSD): www-nmcsd.med.navy.mil/

Service Branch Injured Support Programs: http://www.militaryonesource.com/skins/MOS/home.aspx
Each military branch provides injured support for their service members. These programs provide support, advocacy, and referrals to resources, as well as help for those transitioning to civilian life.
BRANCH WEB SITES:
· U.S. Army Wounded Warrior Program http://aw2portal.com/
· Marine For Life - Injured Support https://www.m4l.usmc.mil/
· Navy Safe Harbor- Severely Injured Support http://www.npc.navy.mil/CommandSupport/SafeHarbor
· Air Force Palace HART - Call 1-888- 774-1361
Military Severely Injured Center Services

The Military Severely Injured Center (MSI Center) is dedicated to providing seamless, centralized support -- for as long as it may take -- to make sure that injured service members and their families achieve the highest level of functioning and quality of life. If you are a severely injured service member or the family member of a severely injured service member, the MSI Center can help you cut red tape; understand what benefits are available to you; identify resources; and obtain counseling, information, and support. Injured service members and their families can call us 24 hours a day, 7 days a week, at 1-888-774-1361 for this free service. A care manager will give you personal, ongoing assistance related to:

· Financial resources

· Education, training, and job placement

· Information on VA benefits and other entitlements

· Home, transportation, and workplace accommodations

· Personal, couples, and family issues counseling

· Personal mobility and functioning

We coordinate closely with each service branch’s injured support program -- Army Wounded Warrior Program (WW2), Marine for Life Injured Support, Air Force Palace HART, and Navy Safe Harbor.
*Department of Defense National Resource Directory For Wounded Warriors, Families And Caregivers:
The directory offers more than 10,000 medical and non-medical services and resources to help service members and veterans achieve personal and professional goals along their journey from recovery through rehabilitation to community reintegration.

The directory may be accessed at http://www.nationalresourcedirectory.org ,
*General Resource Guide:

“The American Veterans’ and Service Members’ Survival Guide” published by Veterans for America. This is an excellent review of various aspects of health care, benefits and the medical evaluation process. This maybe down loaded from a PDF file.

Veterans for America

www.veteransforamerica.org
1025 Vermont Ave NW, 7th Floor
Washington, DC 20005
Phone: 202-483-9222
*Adaptive Sports: http://www.adaptivesportsfoundation.org/
Mission: To provide four season sports instruction and recreational activities for individuals with special needs that enhance the participant's self esteem and independence and to provide training to those associated with the student that enables them all to independently enjoy the recreational environment

For the past three years, the Adaptive Sports Foundation in partnership with Disabled Sports USA, the Wounded Warrior Project and the New York City Fire Department has been offering programs to United States servicemen and women who have been permanently injured in the Global War on Terrorism. To date, we have served over 70 soldiers and Marines whose disabilities range from amputation, nerve damage and spinal cord injuries. These special events are powerful reminders of not only the cost of our freedoms but the special bonds that can be forged through giving back.
Adaptive Sports Foundation

(518) 734-5070 - phone
PO Box 266

(518) 734-6740 - fax
100 Silverman Way

Windham, NY 12496

asfwindham@mhcable.com
*Air Compassion for Veterans

www.aircompassionforveterans.org
Contact: 1 888 662 6794

The mission and purpose of Air Compassion For Veterans is to ensure that no financially-needy veteran / active duty military person or their family member(s) is denied access to distant specialized medical evaluation, diagnosis, treatment, or rehabilitation for lack of a means of long-distance medical air transportation. ACV is committed to the ongoing healing process of our wounded warriors and will provide transport for activities that aid in the process.
*American Legion

www.legion.org
American Legion has a wide range of programs to support veterans and their families. Discount car rentals, counseling, monetary grants and loans, housing modification, educational scholarships and recreation.

Check your local area for a nearby chapter
*American Pain Foundation

www.painfoundation.org
APF’s Military and Veterans Initiative works to improve the quality of life of veterans with pain by collaboratively working with other organizations to provide resources, information and support to military personnel and veterans with pain.

American Pain Foundation

 (401)783-7292

201 N. Charles Street, Suite 710

Baltimore, Maryland 21201
*American Red Cross: http://www.redcross.org/services/afes/0,1082,0_321_,00.html
Emergency Financial Assistance

The Red Cross works with the military aid societies (Army Emergency Relief, Navy Marine Corps Relief Society, Air Force Aid Society and the Coast Guard Mutual Assistance). This partnership helps to provide financial assistance for emergency travel that requires the presence of the service member or his or her family, burial of a loved one, or with assistance that cannot wait until the next business day (food, temporary lodging, urgent medical needs, or the minimum amount required to avoid eviction, utility shut off, etc.).
American Red Cross also supports, aids, and assists returning wounded or fallen soldiers and their families. They have offices and staff at the Military hospitals worldwide to meet the immediate needs of these families by offering clothing, books, stamps, phone cards, personal hygiene items, etc. When the Red Cross is made aware of a family’s needs, they will work to and for the family with different organizations to meet the family’s request.
Services for Veterans
For information and assistance, veterans and their families should contact their local Red Cross chapters, which are listed in local telephone books and on the American Red Cross Web site at http://www.redcross.org/where/where.html.
*American Veterans with Brain Injuries:

www.AVBI.org
American Veterans with Brain Injuries (AVBI) was organized in 2004 as a grassroots effort whose mission is to offer support to the families of American Service members and Veterans who have suffered traumatic brain injuries.
*Armed Forces Foundation: http://www.armedforcesfoundation.org/
Mission: "It is our duty, our privilege, and our honor to promote the morale, welfare, and the quality of life of the Unites States Armed Forces community, including active duty personnel, national guardsmen, reservists, and retired personnel and their families"

Armed Forces Foundation

16 North Carolina Avenue, SE

Washington, DC. 20003

· For general financial aide assistance, programming, or donation related questions please
· call:Telephone: (202) 547-4713 • Fax: (202)547-4712
· For general financial aide assistance, programming, or donation related questions please e-mail:
· Info@armedforcesfoundation.org
· For questions regarding the Classic Outdoor Sports Programs, please e-mail: Hunts@armedforcesfoundation.org
· Lt. Col. Lew Deal USMC (Ret.) (Director of Classic Outdoor Sports Programs)
· For questions about the families of honor program, please e-mail:Celia@armedforcesfoundation.org
· Celia Straus (Armed Forces Foundation Family Liaison)
*Blinded Veterans Association

www.bva.org
The BVA is an organization specifically dedicated to promote the welfare of blind veterans. Through our service programs, groups and benefits, we hope life easier for the blinded veteran and help by being their for encouragement and support. There is no charge for any BVA service.

Blinded Veterans’ Association

202-371-8880

477 H Street NW

Washington, DC 20001

*Bob Woodruff Foundation

www.remind.org/
The Bob Woodruff Family Foundation assists service members injured while serving in the United States Armed Forces. Special emphasis is placed on the "hidden signature injuries" of the wars in Iraq and Afghanistan – traumatic brain injury (TBI) and combat stress injuries including post-traumatic stress disorder (PTSD).

ReMIND

 info@ReMIND.org
Bob Woodruff Foundation P.O. Box 955
Bristow, VA 20136
*Brain Injury Association of America

 www.biausa.org
Founded in 1980, the Brain Injury Association of America (BIAA) is the leading national organization serving and representing individuals, families and professionals who are touched by a life-altering, often devastating, traumatic brain injury (TBI). Together with its network of more than 40 chartered state affiliates, as well as hundreds of local chapters and support groups across the country, the BIAA provides information, education and support to assist the 3.17 million Americans currently living with traumatic brain injury and their families.

1608 Spring Hill Road, Suite 110

Phone: 703-761-0750
Vienna, VA 22182
*Brainline.org

www.brainline.org
Treating, living and preventing Traumatic Brain Injuries. An organization that is dedicated to finding community resources for treating TBI and assisting families that are coping with a loved one with a TBI injury.
BrainLine.org

E-mail: info@BrainLine.org
WETA
2775 South Quincy Street
Arlington, VA 22206

Phone: 703.998.2020

*Brain Trauma Foundation

http://www.braintrauma.org

The Brain Trauma Foundation was founded to improve the outcome of Traumatic Brain Injury (TBI) patients by developing best practice guidelines, conducting clinical research and educating medical personnel. The foundation is reaching out to military members that have received a TBI injury.
Brain Trauma Foundation

(212) 772-0608
523 East 72nd Street, 8th Floor
New York, NY 10021
*California National Guard Financial Assistance Fund
www.calguard.ca.gov
The California National Guard Financial Assistance Fund was developed to help California National Guard members who have financial difficulties because of their deployment in support of OIF and OEF. Assistance available to members of California Army and Air National Guard.

California National Guard Financial Assistance Fund

(916)854-3000

9800 Goethe Road

Sacramento, California 95826

*Caring Bridge

www.caringbridge.org
CaringBridge® is a 501(c)(3) nonprofit web service that connects family and friends during a critical illness, treatment or recovery. A CaringBridge website is personal, private and available 24/7. It helps ease the burden of keeping family and friends informed. Patients and caregivers draw strength from loved ones’ messages of support.

*Canine Companions for Independence

www.cci.org

Canine Companions for Independence has provided many assistance dogs to US war veterans across the country. With the increase in wounded veterans who could benefit from an assistance dog, we want to do more.

For a veteran making a new start putting their life back together from an injury, an assistance dog can provide the help they need to regain independence.

Ready for the benefits of an assistance dog

For information call 800-572-BARK (2275).
*CAUSE – Comfort for America’s Uniformed Services www.cause-usa.org
CAUSE provides comfort items and recreational opportunities to members of the US Armed Forces recuperating from wounds and injuries suffered in Iraq and Afghanistan. The young men and women injured in these conflicts often face many months of medical care and rehabilitation far from home and family.

Research shows that recreation and entertainment are vital to the healing process, especially for those injured in the prime of youth. CAUSE programs are designed to bring comfort and recreation into the lives of military men and women taking a long journey back to health.

CAUSE has created a free digital library for patients and their families to use at WRAMC, BAMC, Landstuhl, and Balboa medical facilities. Also at Warrior Transition barracks located at Fort Hood, Fort Bragg and Fort Riley.
Cause– helping America's military wounded

 (703) 750-6458
6315 Bren Mar Drive, Suite 175

Alexandria, VA 22312

*Christopher and Dana Reeve Foundation:

www.christopherreeve.org
Spinal cord injury presents special challenges to therapeutic development. The treatment strategies currently under development target individual steps along the pathway to recovery, from limiting secondary inflammation immediately after an injury, to preventing scar formation and stimulating axons to re-grow, to using stem cells to replace dead or damaged nerve cells.
The Christopher and Dana Reeve Foundation created the North American Clinical Trials Network (NACTN) in 2004. NACTN is a network of hospitals that is enrolling newly injured patients into a data registry, defining and adhering to standard protocols and providing the infrastructure and highly skilled personnel needed to conduct trials of therapy for spinal cord injury. Since fiscal year 2006, NACTN has been supported by both the Reeve Foundation and the US Army Medical Research and Material Command.
The Christopher and Dana Reeve Foundation Paralysis Resource Center (PRC) promotes the health and well-being of people living with a spinal cord injury, mobility impairment and paralysis by providing comprehensive information, resources and referral services.

Christopher and Dana Reeve Foundation

(800) 225-0292
636 Morris Turnpike Suite 3A
Short Hills, NJ 07078
*Coaltion to Salute America’s Heroes

www.saluteheroes.org
Emergency Financial Aid - Direct financial aid to soldiers and their families in crisis.
Family Support Network - Concerts, sporting events, special outings to help reunite families; therapeutic day camp for children of wounded heroes and more
Wounded Hero Career Network - Programs that assist wounded Vets (and their spouses) in transitioning from their career in the military to exploring options in the civilian workplace.
Homes for Wounded Heroes - Disability-adapted homes that are nearly cost-free for wheelchair-bound and blind veterans.
Road to Recovery Conference - An all-expense paid educational and service event for wounded heroes and their families.

The Coalition to Salute America's Heroes is meeting the needs of hundreds of wounded and disabled service-members from the War on Terror, one hero at a time.
Coalition to Salute America's Heroes Foundation

914-432-5400
 2 Church Street, Suite 101 |

 Ossining , NY 10562

*The Dallas Foundation

www.dallasfoundation.org
The purpose of the TRIAD fund is to expand assistance to American military personnel and their families who have unmet needs due to death, injury or other physical or mental detriment, or financial hardship, as a result of service in Iraq or Afghanistan.

The Dallas Foundation

(214)741-9898

900 Jackson Street, Suite 705

Dallas, Texas 75229
*Defense Centers of Excellence for Psychological Health and Traumatic Brain Injury (DCoE)

DCoE assesses, validates, oversees and facilitates prevention, resilience, identification, treatment, outreach, rehabilitation, and reintegration programs for psychological health (PH) and traumatic brain injury (TBI) to ensure the Department of Defense meets the needs of the nation's military communities, warriors and families.

1401 Wilson Blvd,

Resources@DCoEOutreach.Org
Suite 400
Rosslyn, VA 22209
877-291-3263

Defense and Veterans Brain Injury Center

The mission of the Defense and Veterans Brain Injury Center (DVBIC) is to serve active duty military, their beneficiaries, and veterans with traumatic brain injuries (TBI) through state of the art clinical care, innovative clinical research initiatives and educational programs. DVBIC fulfills this mission through ongoing collaboration with military, VA and civilian health partners, local communities, families and individuals with TBI.
DVBIC Headquarters

1.800.870.9244
Defense and Veterans Brain Injury Center
Building 1, Room B209
Walter Reed Army Medical Center
6900 Georgia Avenue, NW
Washington, DC 20307-5001
*Disabled American Veterans (DAV)

www.dav.org
National Service Program – officers represent veterans and their families with claims for benefits from the Department of Defense, Department of Veterans’ Affairs and other government agencies.

Transition Service Program – is designed specifically for those veterans of all branches making the all important transition back into civilian life.
Check your local area for nearby chapter
*Federal Benefits for Veterans and Dependents

http://www1.va.gov/opa/vadocs/current_benefits.asp
This is a pamphlet that is published yearly by the Veterans’ Administration. It may be downloaded from the above website and is a useful tool to use to navigate the VA system for benefits and assistance for the Wounded Warrior and their family.
*Fisher House Foundation:
http://www.fisherhouse.org/
The Fisher House™ program is a unique private-public partnership that supports America's military in their time of need. The program recognizes the special sacrifices of our men and women in uniform and the hardships of military service by meeting a humanitarian need beyond that normally provided by the Departments of Defense and Veterans Affairs.

Because members of the military and their families are stationed worldwide and must often travel great distances for specialized medical care, Fisher House™ Foundation donates "comfort homes," built on the grounds of major military and VA medical centers. These homes enable family members to be close to a loved one at the most stressful times - during the hospitalization for an unexpected illness, disease, or injury.

Fisher House™ Foundation, Inc.

email: info@fisherhouse.org
1401 Rockville Pike, Suite 600
Rockville, MD 20852
phone: (301) 294-8560 or toll-free (888) 294-8560

fax: (301) 294-8562

*For information regarding the Fisher Foundation of Hero Miles, please look under Operation Hero Miles.
*Homes for Our Troops

www.homesforourtroops.org
Permanent Housing/Housing Modification – building new or remodeling existing homes for our severely wounded veterans who meet the VA guidelines for the Special Adapted Housing Grant.

Homes for Our Troops

Phone: 508-823-3300

37 Main Street

Taunton, Maine 02780
*Intrepid Fallen Heroes Fund

www.fallenheroesfund.org
The National Intrepid Center of Excellence will be adjacent to the new Walter Reed National Military Medical Center, Bethesda, Maryland. It will be designed to provide the most advanced services to treat military personnel and veterans with TBI, PTSD and/or complex psychological health issues.

Intrepid Fallen Heroes Fund

(800) 340-4376

One Intrepid Square

West 46th Street & 12th Avenue

New York, New York 10036

*Iraq and Afghanistan Veterans of America (IAVA)
Iraq and Afghanistan Veterans of America (IAVA) is the country’s first and largest non-profit organization that works to improve the lives of OIF/OEF veterans and their families. We maintain a resource directory for OIF and OEF vets.
292 Madison Avenue, 10th Floor

phone: 212-982-9699
New York, NY 10017
p: 212-982-9699

Washington, DC Office

phone: 202-544-7692

*Kessler Institute for Rehabilitation

www.kessler-rehab.com
A rehabilitation hospital, providing the highly specialized care, advanced treatment and state-of-the-science technologies that enable individuals with spinal cord injuries, brain injuries, stroke, amputation, neurological disorders, and musculoskeletal and orthopedic conditions to rebuild their lives.
Contact information: 1.888.KESSLER
*Lakeshore Foundation:

http://www.lakeshore.org/
Lakeshore Foundation's Injured Military Initiative
(Lima Foxtrot Programs for Injured Military)
http://www.lakeshore.org/index.php?submenu=Lima_Foxtrot&src=gendocs&ref=Lima%20Foxtrot&category=Main

Our Vision
To improve the lives of people with physical disability around the world.

Our Mission
To enable people with physical disability and chronic health conditions to lead healthy, active and independent lifestyles through physical activity, sport, recreation and research.

Our Values Passion
Creating Opportunities
Integrity
Changing Expectations

Lakeshore Foundation is a non-profit 501c3 organization that promotes independence for persons with physically disabling conditions and opportunities to pursue active, healthy lifestyles. Lakeshore Foundation offers a wide range of fitness, recreation, athletic and education programs to children and adults who experience diagnostic conditions including spinal cord injuries, cerebral palsy, multiple sclerosis, stroke, amputation, and visual impairment. The Foundation also serves persons who have been diagnosed with arthritis, diabetes, chronic pain, cardiac conditions, and many other related disorders.

*Lima Foxtrot Programs for Injured Military (through Lakeshore Foundation)

[image: image5.jpg]

More than 25,000 U.S. military personnel have been injured in Iraq and Afghanistan. These men and women are in serious need of transition services, and there are far too few organizations prepared to help. Lakeshore Foundation has the experience and expertise to help our severely injured service members regain active and independent lives through recreation and sport.

As part of Lakeshore Foundation's Injured Military Initiative, we are pleased to offer Lima Foxtrot programs. Lima Foxtrot is a comprehensive program of fitness, recreation, sport and transition support for recently injured U.S. military personnel from Alabama and throughout the nation.

Operation Rise & Conquer is an exciting outdoor recreation program held at Lake Martin, Alabama.

Operation X-Sports targets those injured troops who want to push the limits and spend an intense weekend trying a variety of extreme sports.

Operation Night Vision is a camp held at Lakeshore Foundation specifically designed for troops with visual impairment or blindness.

Operation Endurance focuses on providing daily fitness programs to local soldiers returning home to Alabama.

For more information on any of Lakeshore Foundation's Lima Foxtrot programs, contact

Ronda Jarvis Ray at (205) 313-7416.

All Lima Foxtrot programs are a part of Lakeshore Foundation's Injured Military Initiative.
Lakeshore Foundation.

Phone: 205-313-7400

4000 Ridgeway Drive

Birmingham, Alabama 35209 e-mail information@lakeshore.org
*Michigan National Guard Family Fund

www.michguard.com
The Michigan National Guard Family Fund was created to assist Air and Army National Guard families who experience financial difficulties with temporary financial assistance.

Michigan National Guard Family Fund

(517) 481-8361

3411 N. Martin Luther King Jr. Blvd
Lansing, Michigan 48906

*Military Order of the Purple Heart

www.purpleheart.org
For newly awarded Purple Heart Recipients, you might be making a transition from military to veteran status, and your Purple Heart Medal will give you access to many benefits and entitlements. Our National Service Program, comprised of dedicated National Service Officers and support staff, can provide you with:

-Counseling on your benefits from a variety of government sources

-Assistance in filing claims for disability

-Assistance in entering the VA health care system

MILITARY ORDER OF THE PURPLE HEART SERVICE FOUNDATION
PO Box 49
Annandale, VA 22003
Email: PHSF@purpleheartfoundation.org
On the Web: The Service Foundation
Phone: 888-668-1656

Special Notice: If you are a veteran in emotional crisis and need help RIGHT NOW, call this toll-free number 1-800-273-8255, available 24/7, and tell them you are A veteran. All calls are confidential.
*National Military Family Association

www.nmfa.org
The National Military Family Association is committed to improving the lives of military families. The NMFA has a wide range of services available for military families. As an organization dedicated to serving military families, the National Military Family Association recognized the need for more resources to support military children. In 2004, the Operation Purple program was created as a way to help military children struggling with the stresses of war.
National Military Family Association

(703) 931-6632

2500 N. Van Dorn Street, Suite 102

Alexandria, Virginia 22302

*National Veterans Foundation

www/nvf.org

Toll free crises management, information and referral service for veterans and their families. The NVF is open to all veterans and families who seek emotional support and other assistance.

National Veterans Foundation

(310) 642-0255

9841 Airport Blvd, Suite 512

Los Angeles, California 90045

*National Veterans Legal Services Program
 LawyersServingWarriors.org
NVSLP is a national veteran’s advocacy program that provides representation, training and policy advocacy on behalf of our nation’s veterans. The Lawyers Serving Warriors Project provides free legal representation in disability, discharge and veterans benefits cases to service members and veterans who served in OIF or OEF. Through a network of law firms and corporate law departments, we provide troops and veterans navigating government agencies in effort to help with VA and military disability benefits, proper military discharges and other benefits due.
National Veterans Legal Services Program

(202) 265-8305 ext 152

1600 K Street NE

Washington, DC 2006

*Navy-Marine Corps Relief Society

www.nmcrs.org
The Society provides emergency financial assistance in the form of interest free loans and grants to active duty and retired sailors, Marines and their families.
Navy-Marine Corps Relief Society

(703) 696-0144

875 North Randolph Street, Suite 225

Arlington, Virginia 22203

*New Directions

www.ndvets.org
New Directions’ mission is to assist veterans in becoming healthy, sober and self sufficient. Our “Operation Welcome Home” program is a comprehensive initiative specifically focusing on OEF/OIF veterans and their families. Our current outpatient services outreach to OEF/OIF veterans and their family members, one-on-one counseling and case management, family counseling, employment assistance, and veterans’ benefits assistance. Our current inpatient services include a full service residential transition program located in the West Los Angeles community and around the clock care in a sober living environment.

New Directions

(310) 914-4045

811303 Wilshire Blvd/ VA Bldg 116

Los Angeles, California 90073
*ONE Freedom

www.onefreedom.org
ONE Freedom offers service members, veterans and military families a powerful framework of education and training that builds strength, resilience and a clearer understanding of how to maintain balance in the face of military deployments and other lifestyle challenges. Taught by a dynamic team of field experts, military and civilian, ONE Freedom programs guide participants in exploring strength through effective skills and balanced living, and provide tools and resources for on-going personal learning and growth.

Care Provider Trainings teach military and community care providers about the neurophysiology of stress and trauma, how to work well with combat veterans and their families, and specific skill-sets that practitioners, veterans, and families can use to mitigate the effects of intense or stressful life experience.

ONE Freedom

(303) 444-1221

P.O. Box 7418

Boulder, Colorado 80306

*Operation Comfort

www.operationcomfort.org/
Our Mission: Operation Comfort provides support to our service members who have been wounded in Afghanistan or Iraq and are receiving treatment at Brooke Army Medical Center (BAMC). Our Goal is for our wounded military, who have given so much for our country and the world, to see in tangible ways that we appreciate their sacrifices and that we want to help them recover as quickly and completely as possible.

We also offer family financial assistance to our wounded service members and their families. We work closely with the case workers at BAMC to identify those who are in need of assistance.
OPERATION COMFORT

PHONE: 210-826-0500

4900 BROADWAY, SUITE 400

SAN ANTONIO, TEXAS 78209

*Operation Hero Miles

http://www.heromiles.com
The nonprofit Fisher House Foundation administers the "Hero Miles" program for the Department of Defense in accordance with Public Law 108-110, the FY 05 Defense Authorization Act.
The program is comprised of individual airlines whose passengers donate their frequent flyer miles to assist service members and their families. Specifically, Fisher House Foundation provides free airline tickets to military men and women who are undergoing treatment at a military or VA medical center incident to their service in Iraq or Afghanistan, and their families.

There are two categories of eligible recipients:

· Service men and women with an approved leave of five or more days may be given a free round trip airline ticket for a trip from the medical center to their home and return if they are not eligible for government funded airfare.

· Qualifying service men and women may be given free round trip airline tickets to enable their family or close friends to visit them while they are being treated at the medical center.

Write us: Fisher House™ Foundation, Inc.

email: info@fisherhouse.org

1401 Rockville Pike, Suite 600

ph: (301) 294-8560
Rockville, MD 20852

toll free (888)294-8560

*Operation Home Front

www.operationhomefront.net
Operation Home Front provides aid to families struggling not only with emergencies, but also with the problems of everyday life. Existing programs include:
· Emergency Aid — Provides food, baby care items, vehicle donation and repair.

· Computer Program — Allows children and spouses to stay in touch with their loved ones.

· Financial Assistance Program — Addresses crises such as illness, homelessness and death.

· Furniture Program — Donates household and baby furniture; working-order appliances.

· Moving — Provides physical labor for families when a service member is deployed.

· Social Outreach — Offers Adopt-a-family opportunities, Thanksgiving/holiday baskets, back-to-school supplies.

· Community — Rebuilds the challenged social network of the military community by bringing it online to CinCHouse where it is convenient to everyone, no matter the time or location.

Operation Home Front

(210) 659-7756 or toll free (800) 722-6098 8930 Fourwinds Drive, Ste. 340
San Antonio, TX 78239
*Our Military Kids

www.ourmilitarykids.org
Our Military Kids provides tangible support to the children of deployed National Guard and military reserve personnel and the children of all severely injured service members by awarding grants for enrichment activities and tutoring programs, extracurricular youth sports, fine arts and academic programs that nurture and sustain the children during their parent’s absence in service to our country.

Our Military Kids

(703) 734-6654

6861 Elm Street, Suite 2A
McLean, Virginia 22101

*Paralyzed Veterans of America (PVA)

www.pva.org
Paralyzed Veterans of America works to maximize the quality of life for its members and all people with SCI/D as a leading advocate for health care, SCI/D research and education, veterans’ benefits and rights, accessibility and the removal of architectural barriers, sports programs and disability rights.

We are the only Congressionally chartered veterans’ organization dedicated solely to serving the needs of SCI/SCD veterans.

Paralyzed Veterans of America

Phone: 1-800-555-9140
801 Eighteenth Street NW

Washington, DC 200006
*The Pathway Home

www.thepathwayhome.org
The Pathway Home is a unique non-governmental multidisciplinary residential rehabilitation program whose mission is to support resiliency, recovery and optimal re-transition for service members experiencing combat related stress reactions, PTSD, and other post combat disorders and co-morbidities.

The Pathway Home

(707) 948-3028

P.O. Box 3930

Yountsville, California 94599

*Pentagon Federal Credit Union Foundation

PentagonFoundation.org
The Pentagon Federal Credit Union Foundation is to make the American Dream a reality four our nation’s defenders. We do this by providing safe alternative to predatory lenders, grants to first time home buyers and compassionate support for the wounded and ailing. Our obligation as Americans is to ensure our heroes do not suffer hardships as a result of serving our country.

Pentagon Federal Credit Union Foundation

(703) 838-1085

2930 Eisenhower Avenue

Alexandria, Virginia 22314

*Project: Return2Work

www.return2work.org
A non-profit organization which provides free vocational rehabilitation and employment placement services to disabled Americans including recently injured soldiers returning from Iraq and Afghanistan. R2W provides personal evaluations, career counseling services and established communication with potential employers.

Project: Return2Work

(303) 415-9187

P.O. Box 19361

Boulder, Colorado 80308

*Project Victory

www.tirrfoundation.org
Project Victory works with military personnel and veterans of recent military service that have been screen positively for post concussive symptoms or been diagnosed with traumatic brain injury while in combat or stateside. Services within Project Victory are provided at no cost to the client.

Project Victory

(713) 383-5621

2455 N. Braeswood Blvd

Houston, Texas 77030

*Salute America’s Heroes:

http://www.saluteheroes.org/
The Coalition to Salute America's Heroes was created to provide a way for individuals, corporations and others to help our severely wounded and disabled Operation Enduring Freedom and Operation Iraqi Freedom veterans and their families rebuild their lives

You Sacrificed. We’ll Help.

At the Coalition to Salute America's Heroes, we can provide the assistance you need to get your life back on track. To get started, we need you to provide some information as a part of our "Hero Registry." The registry helps the Coalition better understand your needs, and will help us reach out to our partners who may be able to assist. The information provided is strictly confidential, and will only be shared with your permission with authorized Coalition partners or organizations that wish to offer assistance.
Main Office
Coalition to Salute America’s Heroes

914-432-5400

100 Broadway
Ossining, NY 10562

Email: info@saluteheroes.org

*Salvation Army Liberty Program

www.salvationarmy-social.org
The Salvation Army Liberty Program serves veterans and their families who have served or are currently serving in OIF or OEF. This program provides counseling, clothing, rental and utility bill assistance.

Salvation Army Liberty Program

(213)438-1605
832 W. James M. Wood Blvd

Los Angeles, California 90015

*Selfless Service

http://www.SelflessServices.org
Selfless Services, Inc. is a nonprofit organization focused on providing services for the servicemen and women of the United States Armed Forces. This charitable organization was founded in order to assist veterans with reintregration and resocialization following tours in combat.
Selfless Services, Inc

 Email: info@SelflessServices.org

545 Orange Street

Ground Floor

New Haven, CT 06511

*Semper Fi Fund

www.siemperfifund.org
The Injured Marine Semper Fi Fund provides financial assistance and quality of life solutions to:

· OIF/OEF Marines and Sailors injured in combat, training, or with life threatening illnesses

· Their families- to help defray the expenses incurred during hospitalization, rehabilitation, and recovery

· Other OIF/OEF service members injured while in direct support of Marine units and their families

· Help with expenses associated with the purchase of specialized equipment, adaptive vans or vehicles, and handicap home purchases and/or modifications

Injured Marine Semper Fi Fund

Wounded Warrior Center, Bldg H49

715 Broadway Street

Camp Pendleton, CA 92055

Quantico, VA 22134
Phone: 760-725-3680

Phone: 703-640-0181
*Sew Much Comfort www.sewmuchcomfort.org/
Our Mission has remained the same, to provide custom-made adaptive clothing at no cost, to injured service members from all branches of the military and national guard, injured while serving in our current conflicts. We hope to aide in their recovery and provide an added measure of comfort and dignity as they recover from their injuries and return to every day life.
Contact: Michele Cuppy michele@sewmuchcomfort.org
*Shepherd Center

www.shepherd.org
Shepherd Center is a private, not-for-profit hospital devoted to the medical care and rehabilitation of people with spinal cord injury and disease, acquired brain injury, multiple sclerosis and other neuromuscular problems.

Shepherd Center

404-350-7345
2020 Peachtree Road, NW
Atlanta, GA 30309-1465
*Soldiers’ Angels http://www.soldiersangels.org/
Soldiers' Angels mission is to provide aide and comfort to the men and women of the United States Army, Marines, Navy, Air Force and the Coast Guard and their amazing families. The slogan describes the motivation behind Soldiers' Angels. The volunteers of Soldiers' Angels send care to deployed soldiers and their loved ones at home.
We have helped those who have been wounded with our First Response Packs directly at the Combat and Support Hospitals (CASH) and at the major hospital in Germany, as well as providing care and comfort to those who are now in our military hospitals here at home; we have provided aid to military families in need; we have provided flights to soldiers on leave or in emergency situations and to their families to be with their loved ones upon return from Iraq and Afghanistan; we have provided level III KEVLAR Armor blankets to provide our heroes with some protection in their vehicles when it was needed; we help to honor the families whose loved ones have paid the ultimate price for our freedom and safety.

Soldiers Angels

 soldiersangels@gmail.com

1792 E. Washington Blvd
Pasadena, CA 91104

*Swords to Plowshares

www.stp-sf.org
Swords to Plowshares Iraq Veterans Project ensures that recent veterans receive the support, services and protection they need to successfully transition home. GWOT veterans are eligible for free legal representations for VA claims and military discharge reviews, employment and training, transitional housing, social services and benefits counseling.

Swords to Plowshares

(415) 252-4788

1060 Howard Street

San Francisco, California 94103
*Texas Veterans Rental Assistance Program
 http://tinyurl.com/TEXAS-VetRentHelp

Program Description: Rental assistance for veterans and their family including security/utility deposit and development of Self Sufficiency Plan to assist households resume paying full rental costs.

[image: image1.emf]

*Tragedy Assistance Program for Survivors (TAPS)
 www.taps.org

TAPS is America’s front line resource for all who are grieving the death of a loved one serving in the Armed Forces. Since 1994, TAPS has provided comfort and care 24 hours a day, 7 days a week. Its comprehensive services include a national network of peer-based emotional support, case work assistance, crisis intervention, and grief and trauma resources.

Tragedy Assistance Program for Survivors

1-800-959-8277 (TAPS)
910 17th Street, NW, Suite 800

202-588-8277

Washington, DC 20006
*USA CARES

www.usacares.org
• Assisting wounded warriors and families

• Preventing home foreclosures and evictions

• Assisting with basic needs during financial crisis
USA Cares

1-800-773-0387
P.O. Box 759
Radcliff, Kentucky 40159

*Veteran’s Administration

http://www.va.gov/
There are 1277 VA facilities, maintained on a regular basis by editors and administrators nationwide throughout the VA network.

Special Programs

Minority Veterans

Disabled Veterans

Women Veterans
Homeless Veterans

Veterans in Business

Military Services

Section 508 Accessibility
Returning Veterans ​ Benefits and assistance for returning Active Duty, National Guard and Reserve service members who have participated in Operations Enduring Freedom and Iraqi Freedom.

Survivor Benefits ​ Benefits and services for surviving spouses and dependents of military personnel who died while in active military service and to the survivors of veterans who died after active service.

*Veterans of Foreign Wars (VFW)

www.vfw.org
Programs include monetary grants and loans, housing modification, temporary lodging and hotels, employment assistance, veterans’ services, CARE packages and legislative programs.
National Headquarters

(816) 756-3390
406 West 34th Street
Kansas City, Missouri 64111

info@vfw.org
*Veteran Homestead

www.veteranhomestead.org
It is the goal of the Veteran Homestead Inc to provide affordable housing, medical, psychological and spiritual care to veterans that are diagnosed with a terminal illness, are elderly, disabled or otherwise in need. The Northeast Veteran Training and Rehabilitation Center is specific to OIF/OEF veterans with traumatic injuries.

Veteran Homestead

(978)353-0234

69 High Street

Fitchburg, MA 01420

*Veterans Village of San Diego

www/vvsd.net

VVSD is dedicated to extending assistance to needy and homeless veterans of all wars and eras and their families by providing housing, food, clothing, substance abuse recovery and mental health counseling, job training and job placement services. We also provide service to active duty and veteran OIF/OEF combat individual and their families through our Warrior Traditions Program.

Veterans Village of San Diego

(619) 497-0142

4141 Pacific Highway

San Diego, California 92110

*Underwater Warriors

www.underwaterwarriors.org
Since March of 2006, Underwater Warriors, a 501c(3) charitable non profit, has been helping injured servicemen and women find freedom in an underwater world by offering scuba diving as a mind, body, and spirit program.

Underwater Warriors
P.O. Box 2117
Fort Campbell, KY 42223

*Vets4Vets

www.Vets4Vets.us
To provide peer support for OIF/OEF era veterans by way of organized local workshops and support groups in all areas in the United States, free of charge to the participant.

Vets4Vets

(520) 319-5500

4192 E. Boulder Springs Way

Tuscon, Arizona 85712

*Wounded Warrior Project (WWP)
 http://www.woundedwarriorproject.org/
The mission of the Wounded Warrior Project (WWP) is to raise public awareness and enlist the public’s aid for the needs of severely injured service men and women, to help severely injured service members to aid and assist each other, and to provide unique, direct programs and services to meet their needs.

Patient & Family Support (WWP):
https://www.woundedwarriorproject.org/index.php?option=com_content&task=view&id=61&Itemid=43

Our services don’t end when our patients are ready to check out of the hospital. Programs such as Peer Mentoring, Internship, and Warriors to Work are all designed to help serve the long-term needs of our dedicated service men and women. From stipends to employment assistance programs, all wounded warriors are offered access to these valuable services. Specifically, the WWP Alumni association is an avenue for communication, networking, sharing, and camaraderie beyond the borders of the hospital room.
WWP Jacksonville Headquarters: ph: 904.296.7350 fax: 904.296.7347

Wounded Warrior Project

New York office: 212-629-8881
7020 AC Skinner Pkwy

Suite 100
Jacksonville, FL 32256
*Yellow Ribbon Fund

www.yellowribbonfund.org
Yellow Ribbon has assisted Wounded Warriors and their families with transportation through the use of free rental cars and taxi cab vouchers. YRF operates only at Walter Reed Army Medical Center, Washington, DC.
Yellow Ribbon Fund, Inc.

240-223-1180
7200 Wisconsin Avenue
Suite 310
Bethesda, Maryland 20814[image: image2][image: image3][image: image4]
PAGE
44

