[image: image1.jpg]

Desert Storm Battle Registry

P.O. Box 77381

Washington, DC 20013

Tel: 540-477-2923

Fax: 540-477-2941

Dear Mike Kilpatrick

Sept 20th 2002

Veterans of Washington State, are not being informed of Project Shad nor receiving needed healthcare or testing for possible exposure to biological/chemical agents during the 60’s.

On Dec. 1, 2000, Thomas L. Garthwaite, Under Secretary for Health, Veterans Affairs, put out a Fact Sheet recommending that VA medical Centers need to provide evaluations to eligible veterans who may have been exposed to hazardous material during “Project Shad”.

It also goes on to state, that it is encouraged that copies of the Information letter, (IL 10-2000-012) be provided to Primary Care Teams and outpatient clinics, including community-based outpatient clinics, as well as Vet Centers.

After 2 yrs, VA Doctors, Primary Care Teams and outpatient clinics in Washington State no nothing about Project Shad. VA employees are not being informed and if their not informed, they can’t inform Veterans.

Most of the VA employees I’ve spoke with at American Lake, Seattle & Spokane VAMC’s, haven’t heard of Project shad. Employees can’t answer questions or provide information to project shad veterans seeking care & testing, because they’ve never heard of it.

MD’s, PA’s, Nurses, Admitting clerks, Receptionists, VAMCs Directors office, Patient Advocates, VA Infectious Disease depts., Lab services, Pharmacies and Eye clinics have never heard of Project Shad, yet the current plan to inform veterans by the DVA is by word of mouth.

I urge you to put forth a plan to Inform & seek out Veterans during the sixties, of the possibility of exposure to biological agents.

It could easily cost the lives of many veterans by delaying the care we urge each other to provide to our pets, but withhold from our Veterans & their families.

Sincerely

 [image: image2.png]

Allan Opie

 Wa. State Commander

DSBR,

509)486-2327

161 Bunch RD

Wauconda, WA. 98859

