

THE AMERICAN LEGION

WHY YOU SHOULD BELONG

Over a century of service,
patriotism and camaraderie

WHY YOU SHOULD BELONG

American Legion Photo

America's largest supporter of veterans

The American Legion is the nation's largest and most powerful organization of U.S. wartime veterans and their families. Today, it counts 2 million members who support their communities in more than 12,000 posts across the United States and worldwide.

Since its inception by Congress in 1919, The American Legion has delivered substantial improvements for veterans, families and communities. The Legion ushered in the modern VA. The Legion drafted and drove home passage of the GI Bill and the Post-9/11 GI Bill. The Legion has brought into existence dozens of health-care benefits for veterans and programs designed to provide civilian careers after discharge.

Every day, the Legion works on behalf of U.S. servicemen and women. It is recognized as a leader in transition assistance from military to civilian life, providing resources for careers, education, child care and more.

American Legion members work together to support their local communities, focusing on services classified under the organization's four pillars: **Veterans Affairs & Rehabilitation; National Security; Americanism; and Children & Youth.** Examples include:

- **VA volunteers:** Millions of community service hours are logged by VA-trained volunteers, and more than \$1.5 million is raised annually to assist VA hospitals in local communities.
- **American Legion Baseball:** America's pastime is played out on fields each summer, providing healthy, wholesome activity for young people, some of whom go on to play Major League Baseball.
- **Charities:** The American Legion Family organizes fundraisers to secure scholarships for children, provide support and comfort for wounded service-members, and distribute emergency aid for victims of natural disasters.

WHY YOU SHOULD BELONG

American Legion Photo

PILLAR I: VETERANS

The American Legion Veterans Affairs & Rehabilitation pillar is composed of programs, services and advocacy efforts that improve the lives of those who served, along with their families and dependents.

The Legion advocates on Capitol Hill for a well-funded, appropriately staffed VA that can handle benefits claims efficiently, quickly and accurately. In fact, the Legion helped usher in much-needed change to the review of VA benefits claims disputes. The president signed the historic legislation on stage during the Legion's 99th annual national convention in 2017.

The Legion conducts System Worth Saving visits to VA centers across the country. These monthly visits include a thorough assessment of the facility, and discussions with patients and staff at VA. This information is then compiled and published in a report.

The Legion works one-on-one with veterans to ensure they receive proper benefits. Accredited American Legion service officers are specially trained to provide free expert assistance to veterans and their families.

Service officers spend the majority of their time on claims for VA disability benefits, but these compassionate professionals also provide information, referrals and resources on education, employment and business, death benefits and other topics.

“

Financially it's changed my life, but even bigger than that, I now have the opportunity to heal. Every time I go to the doctor I get re-evaluated. Today is the last time. Now I can put that in my history.

– Jill Baker, who had her disability rating upgraded to 100 percent, thanks to The American Legion

”

EMPLOYMENT AND BUSINESS

The American Legion conducts, promotes and supports hundreds of veterans job fairs and career events nationwide each year. Thousands of veterans land jobs because of these efforts. Meanwhile, the Legion helps place hundreds of other veterans in job-training programs every year. Working veteran-to-veteran with The American Legion Small Business Task Force, along with the Small Business Administration, Department of Labor, VA and corporate associates, the Legion helps veterans understand the federal contracting process and offers personal guidance for career-seeking veterans. www.legion.org/careers

VETERANS EDUCATION AND THE GI BILL

The American Legion was instrumental in the creation of the Harry W. Colmery Veterans Educational Assistance Act of 2017, providing veterans with education benefits that better meet today's needs. The law builds on previous GI Bill revisions and adds improvements to the benefit, making it more helpful to National Guardsmen, reservists and those pursuing online education. www.legion.org/education

WORKING WITH VA

VA and The American Legion are working side by side to improve the speed and delivery of benefits claims. Through its System Worth Saving and Regional Office Action Review initiatives, the Legion travels the nation to pinpoint problems, identify best practices and work together with staff in VA medical centers. www.legion.org/veteransbenefits

BOARD OF VETERANS' APPEALS

For veterans and families disputing benefits decisions by VA, The American Legion has staff representatives in Washington, D.C., who can help with the appeals process or strengthen a case, free of charge to veterans.

WOMEN VETERANS

The Legion hosts women veterans focus groups, works to address the unique needs of women veterans such as gender-specific health care, Military Sexual Trauma and child support. [Email wmvo@legion.org](mailto:wmvo@legion.org)

DISCHARGE REVIEW

The American Legion offers free assistance to those applying to their service branches for corrections to military records and discharge statuses. Legion experts help veterans with claims for Combat Related Special Compensation and with the procurement of accurate records. [Email va&r@legion.org](mailto:va&r@legion.org)

HELP FOR HOMELESS VETERANS

The American Legion provides support for homeless veterans. Legion posts throughout the country build shelters or provide financial and volunteer support. At the national level, the Legion works with VA to raise awareness and allocate funds to help reverse the problem. www.legion.org/homelessveterans

VA VOLUNTEER SERVICES

Legionnaires donate around 1 million hours of service a year at veterans health-care facilities, working through the VA Volunteer Services program. These volunteer hours save the federal government at least \$18.5 million a year and connect Legionnaires with veteran patients and their families. www.legion.org/volunteers

FINAL RESPECTS

The Legion fulfills a sacred duty by honoring the memories of U.S. veterans after their deaths. Legion honor guards salute their fallen comrades at funeral services throughout the country every day. Legion Riders provide motorcycle escorts and security at services for veterans. The Legion also works with the National Cemetery Administration, Arlington National Cemetery and the American Battle Monuments Commission to ensure respect and honor are bestowed upon veterans.

PILLAR II: NATIONAL SECURITY

The American Legion's positions on national defense, homeland security, border control and military support are all part of the long-held Legion value that the key to peace and world stability is a strong, well-resourced defense.

In order to protect America, troops and their families must have support. The American Legion plays a vital role in supporting the men and women who risk their lives to protect our freedoms.

American Legion posts throughout the nation adopt military units, deliver care packages, provide emotional support for families of deployed servicemembers and welcome the troops home.

Specific examples of their efforts include arranging transportation to reunite soldiers with their families for the holidays and organizing fundraisers to buy phone cards for use in combat zones.

Such assistance doesn't end when servicemembers return home.

At U.S. military installations across the country – including Walter Reed National Military Medical Center in Maryland, Brooke Army Medical Center in Texas, and Madigan Army Medical Center in Tacoma, Wash. – Legion staff members help troops work through the medical discharge process and provide representation before medical examination boards to reconcile disability ratings.

www.legion.org/security

“

The National Emergency Fund made it possible for us to immediately start to rebuild and to make things happen. Without that initial input, I think we would have been way behind schedule.

- Bob Grinis, first vice commander of Post 11 in Arcadia, Fla., which re-opened on schedule after a hurricane decimated the post

”

OPERATION COMFORT WARRIORS

This program provides wounded servicemembers with rehabilitation equipment for physical therapy and entertainment in the form of special clothing, electronics, sports equipment, music and more. One hundred percent of donations to OCW go toward gifts for injured servicemen and women. www.legion.org/ocw

MILITARY QUALITY OF LIFE

The Legion's support of the U.S. military – from adequate funding for weapons systems to reasonable child-care services for deployed troops – is respected in the Pentagon, at the White House and on Capitol Hill.

SUPPORT FOR TRICARE

The U.S. military's health-care system and medical insurance program frequently face challenges in Washington. The American Legion persistently testifies on the need to keep TRICARE and TRICARE For Life viable and affordable benefits of military service.

DISASTER PREPAREDNESS

Dozens of American Legion posts and more than 3,400 Ham Radio Club volunteers set the tone for preparing for natural disasters. In many communities, American Legion posts serve as civil-defense shelters and havens of relief in the event of catastrophe or attack on U.S. soil. Ham radio operators can relay messages when other communication systems are down. www.legion.org/hamradio

BORDER SECURITY AND IMMIGRATION

The American Legion opposes illegal immigration and amnesty for those who came to the United States illegally. The Legion advocates for strict border and port security as a defense against invasion or attack by foreign enemies, illegal drug trafficking and adverse economic impact. The Legion, however, strongly supports legal naturalization.

NATIONAL EMERGENCY FUND

The National Emergency Fund has provided more than \$8 million in direct financial assistance to American Legion Family members and posts affected by natural disasters in recent years. The immediate financial grants have helped American Legion members and Sons of The American Legion members rebuild their lives. www.legion.org/emergency

BLUE STAR BANNERS

The American Legion's Blue Star Banner was resurrected after 9/11 to acknowledge U.S. families with loved ones serving in the Armed Forces during wartime. American Legion Blue Star Salutes and other post-sponsored events to distribute the banners are effective expressions of homefront support for military families. www.legion.org/troops/bluestar

BLOOD DONOR PROGRAM

The American Legion conducts state competitions throughout the country for posts that donate blood or host blood drives. www.legion.org/security/blood

FOREIGN RELATIONS

The American Legion maintains a strong working relationship with the State Department to promote peace, human rights and trade on a global scale. The Legion urges the president and Congress to continue pursuing the “smart power” strategy of using military and economic strength in tandem with foreign aid and human-rights negotiations to fulfill U.S. foreign policy.

FULL ACCOUNTING OF POW/MIAs

The American Legion maintains unwavering support for the full accounting of all U.S. military personnel taken as prisoners of war, missing or killed in action on foreign soil. Official meetings of the Legion start with a prayer to honor our nation's POWs. POW/MIA flags, patches and pins are displayed at Legion events to demonstrate the organization's eternal vigilance. www.legion.org/powmia

PILLAR III: AMERICANISM

For those looking to make differences in their local communities, The American Legion is a great place to start. From Legion Baseball to Boys State/Boys Nation to the Oratorical Contest, there are plenty of opportunities to make your mark.

Take, for example, the experience of Pat Unger, commander of Tyler Cates American Legion Post 281 in Mount Juliet, Tenn. Unger's vision of creating a Legion Baseball team came true. The post provides support by supplying uniforms, attending games, serving refreshments and meeting players' transportation needs.

"The enthusiasm and camaraderie among the Legion members and players has been one of the most rewarding experiences for everyone," Unger says. "The experience of going to a baseball game and knowing that The American Legion is a driving force behind the teams is both gratifying and satisfying. American Legion Baseball is truly a rewarding and fun endeavor for any American Legion post to be involved with."

Legion posts and volunteers like Unger coordinate each season, culminating with the Legion World Series in Shelby, N.C., watched by millions on ESPNU and ESPN3.

More than 100,000 young athletes compete for nearly 5,000 American Legion Baseball teams each year. Some of these baseball players go on to play professionally, including more than 80 who have been enshrined in the Baseball Hall of Fame in Cooperstown, N.Y.

www.legion.org/baseball

“

Relationships are what drive everything – especially in the game of baseball - and have the opportunity to form that kind of unity like we did with American Legion Baseball. It's just as important as learning to field a ground ball.

– Major League Baseball All-Star Brian Dozier, who played Legion Baseball for Post 49 in Tupelo, Miss.

”

BOYS STATE/BOYS NATION

Young men throughout the country learn firsthand how government works during American Legion Boys State and American Legion Boys Nation. From each Boys State program, two delegates are selected to attend Boys Nation in Washington, D.C., where they form a mock federal Senate and meet with top officials in the nation's capital. www.legion.org/boysnation

JUNIOR SHOOTING SPORTS

American Legion youth air-rifle teams compete throughout the country for a possible berth in the National Junior Shooting Sports championships at the U.S. Olympic Training Center in Colorado Springs, Colo., each year. www.legion.org/shooting

ORATORICAL COMPETITION

The American Legion High School Oratorical Scholarship Program gives thousands of young people the opportunity to hone their speaking skills and learn about the U.S. Constitution. Competitions at the local and state levels lead up to the National American Legion High School Oratorical Contest in Indianapolis, where top finishers are awarded more than \$138,000 in scholarships. www.legion.org/oratorical

YOUTH LAW CADET ENFORCEMENT

American Legion departments conduct a week-long American Legion Youth Cadet Law Enforcement Program for rising high school seniors that educates them about law enforcement and instills a newfound respect for law officials. www.legion.org/juniorlaw

BOY SCOUTS OF AMERICA

American Legion posts nationwide sponsor more than 2,500 Scouting units and provide thousands of dollars in scholarships. The Legion offers a national scholarship for Eagle Scout of the Year, and the Square Knot Award for Legionnaires who work for the Scouting programs in their communities. www.legion.org/scouting

EDUCATION ASSISTANCE

At the national, state and local levels, The American Legion provides access to dozens of scholarships and education programs. For more information about Legion-affiliated scholarships and application materials, visit www.legion.org/scholarships.

LEGACY SCHOLARSHIP

The American Legion Legacy Scholarship provides college scholarships for children of military personnel who were killed on active duty since 9/11, or have a combined VA disability rating of 50 percent or higher. The needs-based scholarship is designed to fulfill a gap after all federal and state grants and scholarships have been used by eligible applicants. www.legion.org/scholarships/legacy

U.S. FLAG PROTECTION AND EDUCATION

The American Legion is the nation's leading supporter of a constitutional amendment to protect the U.S. flag from desecration. Since a 5-4 Supreme Court decision in 1989 defined flag burning as free speech, The American Legion has advocated alongside members of Congress, the Citizens Flag Alliance and the majority of the American people to return to the states the right to enact flag-protection laws. The Legion is also the nation's foremost authority on the proper disposal of unserviceable U.S. flags. www.legion.org/flag

ROTC

The American Legion is actively involved in the support, organization and coordination of high school Junior ROTC and college ROTC programs throughout the country. www.legion.org/rotc

VOTER PARTICIPATION

American Legion posts serve as polling places, political debate venues and forums during campaigns. The Legion is a nonpartisan organization but takes an active role in the political process. www.legion.org/vote

PILLAR IV: CHILDREN & YOUTH

The American Legion's Children & Youth pillar is guided by three main objectives: strengthen the family unit, support organizations that help children in need, and provide communities with well-rounded programs to provide hope and opportunity for young people facing difficult challenges.

The Temporary Financial Assistance program is designed to assist minor children of eligible active-duty servicemembers or eligible American Legion members through cash grants, which contribute to a stable home environment. These grants help families meet the costs of shelter, utilities, food and medical expenses. The Legion provides more than \$500,000 to help these families annually. www.legion.org/tfa

FAMILY SUPPORT NETWORK

This program connects American Legion members with families struggling when loved ones are called to military duty. Legion volunteers provide child-care services, yard work, car repairs or similar help. A dedicated hotline – **800-504-4098** – is available for families looking for assistance. www.legion.org/familysupport

CHILD WELFARE FOUNDATION

Nonprofit organizations that reach out to help young people in need are supported through American Legion Child Welfare Foundation grants. These grants assist groups that tackle problems ranging from childhood neglect to substance abuse. www.legion.org/cwf

“

The American Legion was almost like a hero for me. The American Legion eased our financial burden and worry with their assistance to help us.

– Ivan Redhorn of Great Falls, Mont., an Army veteran of the Iraq War and a father of six who lost his home to a house fire.

”

WHY YOU SHOULD BELONG

THE AMERICAN LEGION FAMILY

The American Legion Family consists of The American Legion, Sons of The American Legion (SAL), American Legion Auxiliary and American Legion Riders. Members of the Riders must be members of the Legion, Auxiliary or Sons.

More information about the SAL and Auxiliary:

- **The Sons of The American Legion:** Founded in 1932, the Sons honor the service and sacrifice of Legionnaires. There are more than 355,000 members in the United States. Members include males whose parents or grandparents served in the U.S. military and were eligible for American Legion membership. www.legion.org/sons
- **The American Legion Auxiliary:** As the largest women's patriotic service organization in the world, the Auxiliary's membership is around 800,000. With 9,000 units in the United States, members are fiercely dedicated to serving, helping and meeting the needs of veterans, their families and their communities. www.alaforveterans.org

There are more than 1,500 American Legion Riders chapters across the nation.

American Legion Riders support their communities with local fundraising events as well as being the primary force behind the annual Legacy Scholarship Fund. Riders raise awareness and collect donations during the annual American Legion Legacy Ride, which has helped raise more than \$12 million for the scholarship fund.

Additionally, Riders members perform a number of services for Legion-supported causes and provide support at military funerals.

www.legion.org/riders

WHY YOU SHOULD BELONG

Benefits of Legion Membership

THE AMERICAN LEGION MAGAZINE

Members of The American Legion receive a free subscription to *The American Legion Magazine*, the largest veterans magazine in the nation. Every month, the magazine is filled with interesting feature stories, interviews, graphics, photos and ads of interest to Legionnaires and their families. www.legion.org/magazine

AMERICAN LEGION ONLINE UPDATE

Members are automatically invited to receive the free weekly American Legion Online Update e-newsletter, which delivers a comprehensive round-up of stories, photos, videos and other material straight to their email inboxes. To subscribe, go to www.legion.org/enewsletters

MYLEGION.ORG SOCIAL NETWORK

A social network just for Legionnaires is available through mylegion.org. The network is built for veterans who want to communicate better with each other and with their posts. It offers a variety of services, including membership administration tools.

MEMBER DISCOUNTS

Membership in The American Legion gives Legionnaires access to discounts on a variety of products and services. Discounts are available through participating providers in the following categories: car rental, home services, financial and insurance, medical, moving and relocation, travel and other industries. www.legion.org/discounts

FINANCIAL AND INSURANCE SERVICES

The American Legion and USAA have teamed up to connect the nation's largest veterans service organization with one of the nation's top-ranked insurance and financial services company. Legion members now have access to the full range of financial and insurance services and a separate credit card. For every USAA membership originating through the dedicated Legion-USAA website (www.legion.org/usaa) or by a special toll-free phone line – 877- 699-2654 – Legion programs receive a financial donation from USAA.

AMERICAN LEGION EMBLEM SALES

Members of The American Legion Family are invited to review the Emblem Sales catalog for the latest in patriotic merchandise, American-made flags and apparel. A catalog of products is shipped to members or they can visit Emblem Sales online anytime to safely place their orders. www.emblem.legion.org

LEGISLATIVE ACTION CENTER

Members stay up to date on congressional action related to American Legion resolutions and programs. Legislative alerts, details about how to contact the media and elected officials, and much more information is available. www.legion.org/legislative

WHY YOU SHOULD BELONG

Contact information

MEMBERSHIP

(317) 630-1327, membership@legion.org

VETERANS AFFAIRS & REHABILITATION

(202) 263-5759, va&r@legion.org

VETERANS EMPLOYMENT & EDUCATION

(202) 263-5771, ve&e@legion.org

LEGISLATIVE

(202) 263-5752, legislative@legion.org

NATIONAL SECURITY

(202) 263-5765, ns@legion.org

AMERICANISM

(317) 630-1203, americanism@legion.org

MEDIA AND COMMUNICATIONS

(317) 630-1298, magazine@legion.org

THE AMERICAN LEGION MAGAZINE

(317) 630-1298, magazine@legion.org

SONS OF THE AMERICAN LEGION

(317) 630-1205, sal@legion.org

AMERICAN LEGION RIDERS

(317) 630-1327, legionriders@legion.org

How do I ...

... find a post close to me?

Go to www.legion.org/posts to search our database.

... find an American Legion job fair close to me?

Go to www.legion.org/careers/jobfairs.

... find a service officer?

Go to www.legion.org/serviceofficers to search our database.

Prospective members may fill out the membership application below and bring it to a nearby post. To find a post near you, visit www.legion.org/posts

Alternatively, those who meet the eligibility requirements, may join online at www.legion.org/join

Or call **1-800-433-3318**

The American Legion Membership Application

LEGION ACT

(Name) _____ (Date of Birth) _____
(Mailing Address) _____ (Phone Number) _____
(City) _____ (State) _____ (Zip) _____ (Post #) _____
(E-mail) _____ (Gender) _____ (Dues) _____

I certify that I served at least one day of active military duty since December 7, 1941 and was honorably discharged or am still serving honorably.
Please check appropriate service era and branch of service below

Global War on Terror U.S. Army
 Gulf War U.S. Navy
 Panama U.S. Air Force
 Lebanon/Grenada U.S. Marines
 Vietnam U.S. Coast Guard
 Korea Merchant Marines (WWII only)
 WWII
 Other Conflicts

30-009 Signature of applicant _____ Date _____ Name of recruiter _____

Receipt of Dues

(Please Print)

From _____

\$ _____ for 20__ Post # _____

Recruiter's Name _____

Recruiter's Signature _____

Recruiter's Phone # _____

THE AMERICAN LEGION

NATIONAL HEADQUARTERS

P.O. Box 1055
Indianapolis, IN 46206
1-800-433-3318

 www.legion.org

Follow The American Legion at

 www.legion.org/facebook

 twitter.com/AmericanLegion

Who to contact: