Remarks for Veterans Day 2008

Ithaca College Veterans Day Celebration

November 11, 2008

Good afternoon. Let me first say how honored I am to be with all of you today. I want to thank Dr. Rochon, Dr. Armstrong, the Ithaca College Veterans Day Committee, Mr. Withiam, and the entire Ithaca College community for allowing me to be a part of this important day.
Today, here and in communities across the country, Americans come together to recognize and honor those who have served in the United States Armed Forces.

The importance of Veterans Day is easily defined, but often difficult to describe in words. It includes a full spectrum of emotions – nostalgia, sadness, inspiration and patriotism. Most importantly it instills us with pride.

We honor and celebrate the achievements of 24 million living Americans who have served their country in uniform… at home and abroad… in war and peace.

We realize today how blessed we are, as Americans, to live in a nation envied the world over for our democracy and our way of life, neither of which was achieved without the dearest of sacrifices. For those blessings, on this day, we thank our veterans. We thank them for sacrificing their own personal freedoms to protect and secure those liberties enjoyed by all Americans.

Veterans are ordinary people who were called upon to serve our nation in extraordinary ways. They do not seek the praise their service demands... yet; they are among our finest citizens. They have preserved our country and strengthened her. Respect is all these men and women expect, but we owe them so much more.

Even as we honor their sacrifices here today, their successors are courageously defending our freedoms both at home and abroad.

Like the 48 million Americans who have served liberty’s cause throughout our nation’s history - from the American Revolution, to the War of 1812, to the Indian Wars and Mexican War, the Civil War and the Spanish-American War, to World War I and II, to the Korean War, Vietnam War, Desert Storm, the Global War on Terror and all the conflicts in between - today’s military men and women serve tirelessly, helping carry freedom and self-government to those people striving to enjoy these blessings of liberty.

The veterans we honor today came to one defining moment of decision in their lives– to put on our country’s uniform and recite a solemn oath of allegiance to our Nation and its bedrock principles.

“I do solemnly swear that I will support and defend the Constitution of the United States against all enemies, foreign and domestic; that I will bear true faith and allegiance to the same; and that I will obey the orders of the President of the United States and orders of the officers appointed over me, according to regulations and the Uniform Code of Military Justice. So help me God.”

That one moment set them apart forever. It changed their lives and took many ordinary people to extraordinary experiences of hardship and heroism.

We call them heroes, but they didn’t put the uniform on to be heroes. There was a job to be done and they did it the best way they knew how. For some, the job meant leaving families and loved ones. It meant sacrifice; and for some it meant the ultimate sacrifice.

Few of them would claim the title hero, but they are heroes. And so are those they left behind – the mothers, fathers, wives, sons and daughters who made their own sacrifices… those who waited anxiously at home and sometimes – too many times – received that fateful telegram or knock on the door.

The experience of serving is a bond that only fellow veterans can fully understand. The experience’s uniqueness is only matched by the courage and commitment of the men and women who have risen to the challenge.

As an employee of the Department of Veterans Affairs, I am privileged to serve these ordinary citizens who have given extraordinary service to our nation.
The Department of Veterans Affairs is the second largest of the 15 Cabinet departments and operates nationwide programs for health care, financial assistance and burial benefits.

Perhaps the most visible of all VA benefits and services is health care and that is where I have spent most of my career. From 54 hospitals in 1930, VA’s health care system now includes 155 medical centers, with at least one in each state, Puerto Rico and the District of Columbia. VA operates more than 1,400 sites of care, including 872 ambulatory care and community-based outpatient clinics, 135 nursing homes, 45 residential rehabilitation treatment programs, 209 Veterans Centers and 108 comprehensive home-care programs.

At VA, every veteran is our focus – from two World War One veterans still with us; to our World War II and Korean War veterans reaching their twilight years; to our Vietnam veterans entering retirement age; and our younger Gulf War veterans and those returning from the global war on terror.
A new generation of proud, young American fighting men and women is serving and sacrificing for freedom around the world, and a new generation of veterans is coming to VA medical centers like ours for care. Their special needs and challenges require the hearts and hands of a new generation of dedicated VA employees.

We are fully committed to supporting returning troops from Operations Enduring Freedom and Iraqi Freedom and to make sure they have the health care and benefits they need and deserve.

There is a five year window for returning troops to enroll after separation from service in Iraq or Afghanistan. Any service member who has served honorably in these designated areas can enroll, regardless of income or service connected injury or illness.

Many of the brave men and women serving today are reservists who are being called up and leaving behind their jobs, their families and their lives to defend our Nation. When they return we need to do all we can to ensure a seamless transition for them back into the lives they left.

Clearly, we are a prosperous, free nation today because of those who defended and continue to defend our country and embody its purpose and vision. We and our children must never forget them and what their extraordinary service means.

The way you live, the communities you live in, the schools your children attend, the books you read and the way you worship are products of the service of 44 million Americans just like you who stood between our way of life and those who would challenge and destroy it through violence and oppression. Ordinary citizens? Yes… but more than that; these are our best citizens.

At the Department of Veterans Affairs, we are proud to fulfill the solemn pledge set forth by President Abraham Lincoln on March 4, 1865, during his second inaugural address. It eloquently describes our nation’s obligation to care for those injured in our nation’s defense and the families of those killed in its service.

“With malice toward none; with charity for all; with firmness in the right, as God gives us to see the right, let us strive on to finish the work we are in; to bind up the nation’s wounds; to care for him who shall have borne the battle, and for his widow, and his orphan – to do all which may achieve and cherish a just, and lasting peace, among ourselves, and with all nations.”

On this Veterans Day 2008, as we pause to thank our veterans for their service and let them know that their sacrifices will never be taken for granted, we renew the covenant between America and the men and women who protect and defend her.

We do this because we recognize a basic truth. It is, in large part, the deeds of the American Veteran that bind us to our noble past… strengthen us in difficult times… and inspire us to meet the future challenges we face as a nation.

It has been said that how a nation remembers its defenders reflects its true character and conscience. Calvin Coolidge put it more directly when he said, “The nation which forgets its defenders will be itself forgotten.”

We will never forget.

Again, I’m honored to be with you today – a day that has such a special meaning for all of us and for our Nation. Thank you all…may God Bless you and America’s Veterans!

