A Letter Writing Campaign

Date: Thu, 12 Feb 2009 11:59:01 -0800 (PST)
From: Denise Nichols <dsnurse1@yahoo.com>
Subject: URGENT CALL TO ACTION CIRCULATE TO ALL YOU KNOW VETS CIVILIANS ALL
To: Denise Nichols <DSNurse1@yahoo.com>

A Desperate Call to Action to Help Gulf War Veterans

FAX Number to the White House: FAX: 202-456-2461 This is fastest way to send your letters!!! much longer time: The White House
1600 Pennsylvania Avenue NW
Washington, DC 20500
OR IF YOU CAN DO IT IN 50 CHARACTERS...Counts periods and spaces: http://www.whitehouse.gov/contact/

Your Senator.....go here:
 http://www.senate.gov/general/contact_information/senators_cfm.cfm

Your Representative:
https://writerep.house.gov/writerep/welcome.shtml

Background info: to understand this go to link at bottom re debate in House of Commons UK. The action by Former VA Secretary Peake to send VA RAC GWI (Veterans Affairs Research Advisory Committee on Gulf War Illness Research) report to NAS-IOM for review is even impacting UK gukf war illness action! The other reason is we need to have clear policy stated at Presidential level! This impacts 1 in 4 at least that were sent to the gulf war in 1990-91.

At least 164,000 of us gulf war veterans by the RAC figures, although many of us feel that it is definitely a higher number even over 200,000, are ill with gulf war illnesses.

We need help from civilians and all veterans. This battle for gulf war veterans has gone on since our return in 1991! WE need Presidential Policy that is transparent and on the White House Website. We do not need hidden messages to VA, DOD, NAS IOM that has been going on to limit Gulf War Veterans from getting answers, compensation, and health care! This tragedy must stop, they are corrupting science in this 18 year battle since we returned from the war in 1991. Many thousands of gulf war veterans have had to go homeless, move in with parents, lose their families through divorce because of this illness and the cover up that has occurred!

The gulf war veterans went in for help and were uniformly sent to psychological consult and care and this is not how you treat physical posioning from medications, pesticide, sarin exposure, oil fire exposure, or any of the other potential hazardous exposures or combinations of those exposures. The gulf war veteran advocates step up to the battle and have spoken clearly for 18 years! We fought for legislation to have the VA's RAC GWI committee and for scientific review but it needs to not be science that is corrupted or misguided.

Currently we are still being sent to psych for stress...PTSD...we proved that it is not PTSD STRESS for gulf war illness and now have got the huge battleship "Bureaucracy Cover" turning in the right direction on the target of Physical Damage to the Gulf War Veteran. The VARAC in 2004 report helped! Ross Perot helped!

You can not treat physical poisoning by psychological drugs! You can not treat a physical diagnosis ie poisoning in any form caused by any agent of exposure with psychological/psychosomatic care or drugs! Your gulf war veterans of 1990-91 were misdiagnosed for whatever reason and have been allowed to suffer continued harm thru political mismanagement! You can help us now! ALL AMERICANS please write President Obama and copy that letter to the new Secretary of the VA and to your US Senator and US Representative. Help us save lives of your Gulf War Veterans of 1990-91, your family member, your friend, your employee, your neighbor by writing a letter now!

The main item to get across in your letter is that President Obama needs to review the NOV17,2008 Veterans Affairs Research Advisory Committee on Gulf War Illness report in order for him to set New Policy for Gulf War Veterans that acknowledges from the top that the gulf war veterans were made physically ill by exposures to PB (pryidostigmine bromide) tabs (a proposed protection against soman pushed thru by DOD strong arming a waiver from FDA) and exposures to pesticides at least!

Remember pesticides are organophosphates in same class as Sarin which we were also exposed to in theater. The evidence is in all the research papers that were already reported in peer reviewed journals, that the VA RAC GWI evaluated and analyzed fully. This advisory panel consists of world renown scientists in their own standing!

This does not close the door re other exposures proof in future but at least we can move off the rat maze if the President states in policy that this will be accepted as Service Connection! And then ask the President to direct the VA Secretary to carry that policy out and get claims for gulf war veterans and thus health care for them going in a better direction!

Okay, all believe it is time with new President Obama for coordinated action---letter writing to the White House and CC to SEC of VA. Get everyone you know. I am recruiting Civilians to do this too! Asking everyone to write a letter to the White House cc to the Secretary of the VA, Your US Representative and Senator. Then ask Everyone else you know to write a letter too! Would also like if you sent me copies of letters to DSNurse1@yahoo.com

Simple: Points to cover in a short letter

MOST IMPORTANT#1. The VA's Research Advisory on Gulf War Illness Report needs to be reviewed by the President and he should state his policy to accept gulf war illness as real and physical damage to the veterans of the Gulf War and direct that the Sec of the VA grant service connection to Gulf War veterans that are ill! Suggest that the President direct the Sec of the VA within 30 days revise the regulations and set up a method to fast track the hundreds of thousands of claims for gulf war veterans be resolved and granted and to review claims previously denied. This would certainly help the backlog of claims at the VA and will help our current Operation Iraqi Freedom and Operation Enduring Freedom ie Afghanistan...troops and veterans get a clearer shot at the door of VA!

Lesser important:

2. That congress immediately set up a separate Special joint House and Senate committee to investigate the conduct of VA and NAS/IOM in regards to corruption of science in regards to gulf war illness.

 For the future;

 3. Both the Senate and House should follow up and initiate standing committee to deal with Hazardous Exposures past and present.

This current situation is again the continuation of delay and denial set up sometime after we returned from the Gulf War in 1991 and carried forth for 18 years. The latest effort after the VARACGWI released report on November 17, 2008 by Former President Bush ie Policy to former VA Sec Peake.

The referral of the VA RAC GWI to the National Academy of Science Institute of Medicine should never had happened! It is not appropriate! It was not in law for this to occur! In fact the VA-RAC GWI report in 2004 delivered to the then VA Sec was not referred for a review by NAS IOM so why now one should ask! This hurts hundreds of thousands of Gulf War veterans(90-91) in US and UK .

hat will President Obama's White House Policy be on Gulf War illness and exposures?

Delay and Denial places veterans at risk! Time for citizens that back the veterans to notify President Obama that 18 yrs is longer enough.

The VA follows policy set at the White House by the President, isn't it appropriate that we address the President on this issue?

The RAC report reviewed Peer Review Research already published in peer review journals.

The RAC is advisory to the VA Secretary serving as a kind of oversight into the research of gulf war illness at that level, maybe it should have been a Presidential level Advisory Committee? But that is water under the bridge we had one of those under Clinton that was rigged against the veterans.

The Gulf war veterans that are ill have been fighting and testifying for over 18 years now while they and their fellow soldiers, airmen, and seamen continue to deteriorate health wise, financially, economically, and socially because of lack of appropriate care, diagnosis, and treatment!

What has been in the way POLITICS, Saving Face measures, fighting the myth of a fast and casualty free short war in 1990, and chasing the ghost of VN war. What has been in the way is a cost saving policy to hide the terrible consequence and the truth of that short war in 1990-91.

That short war resulted in the largest friendly fire incident in history and the largest post war morbidity (illnesses) numbers in US history! That is what the truth is that they have hid from the US Public!

 The veterans of the Gulf War have waged the War after they returned in 1991 with little help from the public and the citizens of the US! WE have testified, walked the hill to fight for legislation, fought the VA, travelled the path of Presidential Advisory committees that were extended and set up with the wrong panelists, a Presidential Oversight Board again rigged, a DOD massive propaganda war against their own veterans ie DOD Special Office of Gulf War Illness Investigation, Hearings from Senate and House VA committees and subcommittees, House Oversight on Government Reform, and so many other bureaucratic traps and rat mazes. WE are ill and deteriorating health wise and we need the American Citizens now.

 WE are asking for simple letters and faxing and emails. It is the least you can do to support your veteran and much more productive than buying those bumper stickers for your cars that say you support our troops and veterans!

Why did former SEC of VA Peake send it off to NAS/IOM except to wait for more gulf war veterans to die without compensation and health care?

Is this how this nation treats its veterans and deny those veterans their Urgent needs EARNED on the Battlefield?

What level of proof is needed to say these veterans of the Gulf War in 1990-91 have suffered physical damage as a result of their service to this country?

 Civilians need to understand in order for veterans to be provided care at the VA , the veteran must file a claim and must be granted a % rating in order to get care at a VA.

The veteran may have to fight denials and ask for reconsideration or eventually end up at VA Court of Appeals, many veterans give up in frustration, years and years pass without help! When the VA finally accepts like in Agent Orange with Vietnam Veterans it still takes years! This also applies to atomic veterans. In the dust of this trail is many veterans that die early from exposures to hazardous materials, combinations thereof, and misguided medical policy. Citizens need a bit more education to understand the true needs of veterans and how they are treated!

We cannot sue because of Feres Doctrine...a true catch 22---that makes veterans even less citizen? Citizens have right to sue in case of law....Veterans can not. And most veterans because of their loyalty would not want this.

So how do we get out of the rat trap? WE mount a massive letter writing campaign by every citizen-YOU -Yes YOU!

YES YOU CAN and YES YOU MUST!

Write the White House! The history of veterans being left without care and compensation after being exposed to Hazardous Materials while in service to their country must be changed! Fifty years of this rat maze calls for a new and dynamic approach!

How can our citizens sit back and see this happening to their service men and women over and over again? If we can not care for our troops and veterans how can we care for our citizens? Politics, money, can not ignore or serve as blocks to doing the right moral and ethical thing for our veterans. Science has been corrupted by politics and this must be stopped!

See the attached debate in the British House of Lords to see how the UK government is using the referral of the RAC report to the IOM as an excuse to keep on delaying recognizing the problem.
www.publications.parliament.uk/pa/ld200809/ldhansrd/index/090205.html

Remember the RAC report was to serve as oversight in the process for the Secretary of the VA. This system has gotten so convoluted that it is a disservice to our veterans...that has us run in every bureaucratic circle in DC rat traps and mazes between the Senate, the House, the NAS (IOm) contracted by the VA,etc!

This is the only way that I see after 18 years that can get the gulf war veterans of 90-91 the medical help they earned. Please Americans one and all help us now! Stand and write and stop this grievous assault on veterans, science, and medicine!

Reference
http://www1.va.gov/rac-gwvi/

The Research Advisory Committee on Gulf War Veterans' Illnesses recently presented a comprehensive report, Gulf War Illness and the Health of Gulf War Veterans, to the Secretary of Veterans Affairs. The full report can be accessed online by clicking the image below.

Also write your governor and State Level Senators and Representatives and ask them to join this effort by passing state resolutions on this matter to be sent to President Obama.

Continue writing re letters to the media, ie newspapers, television, and radio stations!

