

VA Burial and Memorial Benefits

Preparing for End of Life

Benefits, Services, and Information

- ◆ VA Burial and Memorial Benefits
- ◆ National Cemetery
- ◆ Chapel and Chaplain Service
- ◆ Practical Information for Difficult Decisions
- ◆ End of Life Preparation
- ◆ Contact Information

**VA Illiana Health Care System
1900 East Main Street
Danville, IL 61832**

The following information is intended to facilitate both Veterans and their relatives in preparation for end of life issues. It is a combination of information from various resources and is intended for personal use of Veterans that use the resources of VAIHCS and their next of kin. In no way does this booklet cover all the facets of the end of life experiences.

Understanding Veterans Benefits

In recognition of the service Veterans have given their country, the US government provides important benefits to Veterans and their families, including service connected benefits and benefits to survivors. Veterans and their families may be unaware of many benefits to which they may be entitled. The VA has a number of resources available to Veterans and their families including but not limited to social work service, decedent affairs, and Veteran service officers.

Most Veterans are entitled to military funeral honors and burial in the National Cemetery. Even if a Veteran chooses to be buried in a private cemetery, some of the burial expenses may be eligible for reimbursement, depending on the number of qualifying factors.

A copy of the veteran's separation papers, called a DD-214, is required to prove eligibility for VA benefits (including burial and memorial benefits) If you do not already have a copy in your possession, you can obtain one free of charge with a written or on-line request to the National Personnel Records Center.

WEBSITE - <http://archives.gov/veterans/evetrecs>

VA FORM SF 180 available at the same website.

"VA benefits are not automatic. The Veteran must meet certain eligibility requirements, and some benefits must be requested.

This information has been condensed; please visit www.va.gov for full details.

The VA does not make funeral arrangements or perform cremations. Families should make these arrangements with a funeral provider or cremation office. Any item or service obtained from a funeral home or cremation office will be at the families expense.

Burial and Memorial Benefits

Burial and Plot-Interment Allowances

VA burial allowances are partial reimbursements of an eligible Veteran's burial and funeral costs. When the cause of death is not service related, the reimbursements are generally described as two payments: (1) a burial and funeral expense allowance, and (2) a plot or interment allowance.

Who is Eligible?

You may be eligible for a VA burial allowance if:

- ◆ you paid for a Veteran's burial or funeral, and you have not been reimbursed by another government agency or some other source, such as the deceased Veteran's employer, AND
- ◆ the Veteran was honorably discharged.

In addition, at least one of the following conditions must be met:

- ◆ the Veteran died because of a service-related disability, OR
- ◆ the Veteran was receiving VA pension or compensation at the time of death, OR
- ◆ the Veteran was entitled to receive VA pension or compensation, but decided not to reduce his/her military retirement or disability pay, OR
- ◆ the Veteran died while hospitalized by VA, or while receiving care under VA contract at a non-VA facility, **OR**
- ◆ or the Veteran died while traveling under proper authorization and at VA expense to or from a specified place for the purpose of examination, treatment, or care, **OR**
- ◆ the Veteran died while a patient at a VA-approved state nursing home.

How much does VA pay?

Service-Related Death. VA will pay up to \$2,000 toward burial expenses for deaths. If the Veteran is buried in a VA national cemetery, some of all of the cost of transporting the deceased may be reimbursed.

Non-service-Related Death. For deaths after October 1, 2011, VA will pay up to \$700.00 toward burial/funeral expenses (if hospitalized by VA at time of death), or \$300 toward burial/funeral expenses (if not hospitalized by VA at time of death), and a \$700.00 plot-interment allowance (if not buried in a national cemetery). If the death happened while the Veteran was in a VA hospital or under VA contracted nursing home care, some of all of the costs for transporting the Veteran's remains may be reimbursed.

Veterans Eligible for Burial in a National Cemetery

Veterans who are discharged under conditions other than dishonorable are entitled to free burial in a National Cemetery. Many Veterans consider it an honor to be buried in the National Cemetery. They take pride in knowing that they will become a part of our national heritage, and their resting place will always be honored and beautifully maintained.

The National Cemetery Scheduling Office has the primary responsibility for verifying eligibility for burial in VA national cemeteries. A determination of eligibility is usually made in response to a request for burial in a VA national cemetery. To schedule a burial fax all discharge documentation to 1-866-900-6417 and follow-up with a phone call to 1-800-535-1117.

Veterans and Members of the Armed Forces (Army, Navy, Air Force, Marine Corps, Coast Guard)

- (1) Any member of the Armed Forces of the United States who dies on active duty.
- (2) Any Veteran who was discharged under conditions other than dishonorable. With certain exceptions, service beginning after September 7, 1980, as an enlisted person, and service after October 16, 1981, as an officer, must be for a minimum of 24 continuous months or the full period for which the person was called to active duty (as in the case of a Reservist called to active duty for a limited duration). Undesirable, bad conduct, and any other type of discharge other than honorable may or may not qualify the individual for Veterans benefits, depending upon a determination made by a VA Regional Office. Cases presenting multiple discharges of varying character are also referred for adjudication to a VA Regional Office.
- (3) Any citizen of the United States who, during any war in which the United States has or may be engaged, served in the Armed Forces of any Government allied with the United States during that war, whose last active service was terminated honorably by death or otherwise, and who was a citizen of the United States at the time of entry into such service and at the time of death.

Veterans NOT Eligible for Burial in a National Cemetery

Disqualifying Characters of Discharge

A person whose only separation from the Armed Forces was under dishonorable conditions or whose character of service results in a bar to Veterans benefits.

Discharge from Draft

A person who was ordered to report to an induction station, but was not actually inducted into military service.

Persons Found Guilty of a Capital Crime

Under 38 U.S.C. § 2411, interment or memorialization in a VA national cemetery or in Arlington National Cemetery is prohibited if a person is convicted of a Federal or State capital crime, for which a sentence of imprisonment for life or the death penalty may be imposed and the conviction is final. Federal officials may not inter in Veterans cemeteries persons who are shown by clear and convincing evidence to have committed a Federal or State capital crime but were unavailable for trial due to death or flight to avoid prosecution. Federally funded State veterans cemeteries must also adhere to this law. This prohibition is also extended to furnishing a Presidential Memorial Certificate, a burial flag, and a headstone or marker.

Subversive Activities

Any person convicted of subversive activities shall have no right to burial in a national cemetery from and after the date of commission of such offense, based on periods of active military service commencing before the date of the commission of such offense, nor shall another person be entitled to burial on account of such an individual. Eligibility will be reinstated if the President of the United States grants a pardon.

National Cemetery

Committal Service

The cemetery representative will meet your procession at the committal shelter for your service.

Viewing facilities are not available. A final committal service may be performed at committal shelters located away from the gravesite (information packet given to family). Burial will take place following the committal service.

Up to three floral arrangements may accompany the casket or urn from the committal shelter and will be placed on the grave after burial.

All veterans interred at a national cemetery are eligible for a headstone or marker. A headstone or marker will be ordered by cemetery personnel upon inscription approval by the next of kin and a burial flag will be provided.

Upright headstones are standard in most national cemeteries; however, some have both upright headstone and flat marker sections. Be sure to discuss these options with the cemetery representative prior to burial.

Cremated remains are buried in the ground in specially designated sections of the cemetery or in above ground columbaria (not available at Danville VA). The Danville National Cemetery can be contacted at 217-554-4550.

Military Funeral Honors

Whenever veterans are buried, they are entitled to a military funeral honors ceremony. The ceremony includes the folding and presentation of the flag and the performance of taps. The Department of Defense (DOD) is responsible for providing [Military Funeral Honors](#). The DOD program, "Honoring Those Who Served," calls for funeral directors to request military funeral honors on behalf of the Veterans' families. Veterans' organizations may assist in the provision of military funeral honors.

A committal shelter at
Great Lakes National Cemetery

Headstones, Markers and Medallions

The Department of Veterans Affairs (VA) furnishes upon request, at no charge to the applicant, a Government headstone or marker for the unmarked grave of any deceased eligible Veteran.

For eligible Veterans that died on or after Nov. 1, 1990 and whose grave is marked with a privately purchased headstone, VA may also furnish a headstone or marker to supplement the graves or a Medallion to be affixed to the privately purchased headstone.

Flat markers in granite, marble, and bronze and upright headstones in granite and marble are available. Bronze niche markers are also available to mark columbaria used for inurnment of cremated remains. The style chosen must be permitted by the officials in charge of the private cemetery where it will be placed.

When burial or memorialization is in a national cemetery, state Veterans' cemetery, or military post/base cemetery, a headstone or marker will be ordered by the cemetery officials based on inscription information provided by the next of kin or authorized representative.

Note: There is no charge for the headstone or marker itself, however arrangements for placing it in a private cemetery are the applicant's responsibility and all setting fees are at private expense.

Setting Government Headstones and Markers

Cemetery staff in national cemeteries are responsible for setting the headstone or marker at no cost to the applicant. Some state Veterans' cemeteries may charge the applicant a nominal fee for setting a Government-furnished headstone or marker.

Arrangements for setting a Government-furnished headstone or marker in a private cemetery are the applicant's responsibility and all placement costs are at private expense.

Burial Flags

Why Does VA Provide a Burial Flag?

A United States flag is provided, at no cost, to drape the casket or accompany the urn of a deceased Veteran who served honorably in the U. S. Armed Forces. It is furnished to honor the memory of a Veteran's military service to his or her country. VA will furnish a burial flag for memorialization for each other than dishonorable discharged:

- ◆ Veteran who served during wartime
- ◆ Veteran who served after January 31, 1955
- ◆ peacetime Veteran who was discharged or released before June 27, 1950

Who Is Eligible to Receive the Burial Flag?

Generally, the flag is given to the next-of-kin, as a keepsake, after its use during the funeral service. When there is no next-of-kin, VA will furnish the flag to a friend making request for it.

Obtaining a Flag

VA provides funeral homes with a flag when Veterans die at VA hospitals. Funeral homes obtain flags for Veterans who die in VA contract nursing homes. A flag may also be obtained by providing a death certificate and a copy of Veteran's DD-214 to the post office.

*The burial flag is not suitable for outside display because of its size and fabric. It is made of cotton and can easily be damaged by weather.

*Website – <http://www.cem.va.gov/bbene/bflags.asp>

Presidential Memorial Certificates

A Presidential Memorial Certificate (PMC) is an engraved paper certificate, signed by the current President, to honor the memory of honorably discharged deceased Veterans.

Administration

The Department of Veterans Affairs (VA) administers the PMC program by preparing the certificates which bear the current President's signature expressing the country's grateful recognition of the Veteran's service in the United States Armed Forces.

Eligibility

Eligible recipients include the next of kin and loved ones of honorably discharged deceased Veterans. More than one certificate may be provided.

Application

Eligible recipients may apply for a PMC by U.S. mail or toll-free fax. Applications are available through website <http://www.va.gov/vaforms/va/pdf/VA40-0247.pdf>.

VA Chapel and Chaplain Service

Chaplin Service is available on call 24 hours a day 7 days a week as needed for spiritual care to Veterans and their families. The chapel at the Danville VA is available for funeral services free of charge to veteran's families Monday through Friday during business hours. Chaplains are available to officiate services both at the VA chapel and within a 30 mile radius of the Danville VA.

For the use of the VA Chapel or chaplain service please contact 217-554-5845.

Donations

If family members would like to make donations of a deceased Veteran's personal effects or funds that remain at VAIHCS please contact Decedent Affairs at 217-554-5374. If family members would like to donate Veteran's personal effects which are in their possession or if the family opts for donations to VA in place of funeral flowers please contact Voluntary Services at 217-554-4525.

Dependents and Survivors Benefits

Spouses, children, and parents of Service members and Veterans who are deceased may be eligible for VA dependent and survivor benefits. These benefits include compensation, pension, health care, education, home loans, and burial. Please contact a Veterans Service Officer for further details. VAIHCS Veteran Service Officer can be reached at 217-554-4838.

Actions to Consider Before a Death

1. Ask the mortuary about the cost of basic services and what is included (prices can vary dramatically with different mortuaries, depending on the kind of service desired-compare prices).
2. Ask the mortuary what costs are additional.
3. Ask the mortuary about what type of clothing is to be brought, is a photograph needed, and is any jewelry worn to be buried with the deceased.
4. If a military service, will the funeral home contact the color guard?
5. Pre-arranged funeral details, if possible, including burial or cremation, name of cemetery, and contact information of funeral home; should be given to decedent affairs 217-554-5374 for entry into the Veteran's records.
6. Locate life insurance policies, wills, and trust documents.
7. Locate Veteran's discharge papers (DD-214).

Checklist of Actions to Take After a Veteran's Death

1. Obtain belongings and valuables from hospital (ward and patient effects 217-554-5421).
2. Attend to care needs of children and disabled spouses (are caregivers needed).
4. Contact funeral director and make decisions about obituaries and public notices.
5. Contact attorney (if appropriate).
7. Certified death certificates may be needed for: social security, VA claims, insurance claims, bank accounts, DMV, loans, and unions. The county charges a fee and they can be ordered through the mortuary.
8. Any VA claims must have: discharge/separation papers, certified copy of death certificate, birth certificate, social security card, copy of marriage certificate (if applicable), birth certificates of minor children (if applicable), and a receipted itemized funeral bill.

Veteran's Estate

Legal Matters:

- ◆ Do you have a will? Where is it?
- ◆ Are you a trustee, guardian, or on a committee?
- ◆ Are you responsible for another person or property?
- ◆ Name of Executor of your will (address and phone number).
- ◆ Name of Financial Power of Attorney (financial and medical are not the same).
- ◆ Name of your lawyer (address and phone number).
- ◆ Name of your estate and/or financial planner (address and phone number).
- ◆ Ensure all Power of Attorney documents are current and on file at VAIHCS.

NOTE: Power of Attorney of Health Care is not valid after the date of Veteran's death.

Insurance

Locate and identify policies and specific contact information

- ◆ Life insurance or accidental death: company, policy number, and value.
- ◆ Home or renter, business, automobile, Medical, disability: company and policy number.
- ◆ Funeral home

Taxes

Locate and identify previous field tax returns and documents

- ◆ Personal income taxes, property, business, and other taxes

Finances

Locate and identify specific account numbers, institutions, account passwords, and access codes, etc.

- ◆ Bank accounts, loans, and credit cards,
- ◆ Safety deposit box (location of bank/key)
- ◆ Stocks, bonds, investments, certificates of deposits
- ◆ Annuities
- ◆ Debts owed to you
- ◆ Investment/financial manager
- ◆ Broker/Banker
- ◆ Pension plans/retirement benefits

Documents and Certificates

Locate and Identify

- ◆ Marriage/Birth Certificate
- ◆ Wills that affect your property
- ◆ Social security
- ◆ Deeds, leases, and homeowners associate bylaws
- ◆ Notes and security agreements
- ◆ Mortgages
- ◆ Military discharge papers
- ◆ Financial instruments
- ◆ Vehicle and personal property titles

Veteran's Personal Information

Organizations, Associations & Memberships

Names, certificates, identification numbers, and other documents that may be important

- ◆ Civic and fraternal
- ◆ Military/Veterans
- ◆ Business
- ◆ College/school
- ◆ Clubs, unions, and boards
- ◆ Church

Utilities and Maintenance

Who is responsible?

- ◆ Electricity, gas, water, and trash
- ◆ Phone, cable/satellite TV, Internet (access codes/passwords)
- ◆ Auto club
- ◆ Lawn/home maintenance

Medical Information

- ◆ Primary/specialist physician
- ◆ Dentist
- ◆ Pharmacy
- ◆ Hospital/clinic
- ◆ Advanced directives (locate original-copies on file)
- ◆ DNR orders (locate original-copies on file)
- ◆ Home health/hospice agency
- ◆ Next-of-kin, emergency contact, and designee up to date

Employment/Retirement Information

- ◆ Employer
- ◆ Supervisor
- ◆ Date started, stopped
- ◆ Pension plan

Information Needed by Next of Kin After Death

Surviving Relatives and Other Important People

Contact Information, Phone Numbers, Addresses, Etc.

- ◆ Father/ Mother
- ◆ Husband/ Wife
- ◆ Sons/ Daughters
- ◆ Brothers/Sisters
- ◆ Grandchildren/ Great-Grandchildren
- ◆ Friends

Funeral

- ◆ Funeral Home, obituary, cemetery, and memorial marker
- ◆ Minister, church, memorial, pallbearers, and grave side services
- ◆ Memorial donations

Basic Checklist of Responsibilities After Death

Determine whether deceased wrote letter of intent or made pre-arrangement regarding funeral, cremation/burial, including whether any services were pre-paid.

- Contact funeral home about disposition of body
- Notify closest friends and family. Delegate responsibilities including further notification of family and friends, and providing travel assistance.
- Compile deceased's information for funeral home/obituary
- Make decisions regarding funeral/memorial services including who will be billed.
- Handle urgent matters such as immediate care of deceased's dependents/pets.
- Deal with property matters such as ensuring deceased's mortgage, rent, and utilities are paid or shut off
- If deceased's house is empty arrange for house sitter or put timer on lights, mail pick up, and cancel newspaper delivery.
- Remove valuables from deceased's home.
- Cancel services such as meals on wheels, home health aides, etc.
- Cancel deceased's scheduled appointments
- Find important documents: wills, living trust, deeds, titles, licenses, insurance policies, financial records, identification papers, disability claims, and military certificates.
- Check all insurance policies for death related benefits.
- Obtain death certificates from funeral home.
- Contact attorney/executor named in will to handle probate court and estate matters.
- Notify Social Security of death and apply for survivor benefits.
- Contact Veteran's Service Officer for VA benefits (widow's benefits, etc).
- If deceased was an active peace officer/military contact local representative.
- Investigate possible benefits through social/fraternal organizations, unions, mortgage companies, credit cards, and ask frequent flyer program about transferring mileage.
- Transfer assets and property titles if you are a surviving partner or dependent.
- Contact accountant/tax advisor about filing taxes, preparing a budget, and valuing assets.
- Open individual bank accounts if you are a surviving spouse or partner.
- Locate deceased's safe deposit box and key.
- Contact insurance agent to change your policies and beneficiaries, if necessary.
- Cancel deceased credit cards; do not remove from joint account for six months.
- Change home utilities to your name if you share a household with the deceased.
- Update your will and make your own funeral/memorial pre-arrangements.

Suggested Timeline for Responsibilities After Death

Within the First Month

Ask your bank to release joint bank accounts funds to you. In some states the bank accounts are automatically frozen upon death.

Set up a new account.

Secure ample number of death certificates; your funeral home will order these.

Find important papers: deeds, bank books/account statements, stock certificates/investment account statements, and insurance policies.

Locate important certificates: marriage certificate, Veteran's birth certificate, DD-214, Social Security card, tax forms, and birth certificates for any minor children. These records are needed to establish claims for Social Security, life insurance, or Veteran's benefits.

Contact the Social Security office to find out if you are eligible for new benefits. Social Security are not automatically paid after death; you must apply for them.

Notify insurance companies (in writing) of the death of insured: each company will need a statement of claim and a death certificate before surviving next-of-kin can receive benefits.

Write a formal letter to the Veteran's employer, union, or any other group or professional organization with which he or she may have had an association. Many organizations have insurance policies of which you may be the beneficiary. Also inquire about 401(k), pension, or company stock benefits. Apply for veteran's benefits through your local Veterans Service Officer.

Advise all creditors in writing, including issuers of credit cards, that the Veteran has died.

Consult a lawyer. Discuss fees before you engage any legal help.

Within the First Six Months

See a tax accountant/lawyer. Federal law requires that an estate tax return be filed within nine months of the death.

Probate: These procedures can be complex, depending on the size of the estate and the claims against it. In some states probate can take a year to complete; an attorney may be helpful.

Taking Care of Yourself and Others...

Grief is a natural part of losing someone you love.

Some common grief responses include yearning, denial, anger, guilt, frustration, overwhelming sadness, numbness, or depression. You may be on a roller coaster of emotions in the weeks ahead. You may experience periods of feeling despair, poor concentration, forgetfulness, restlessness, anxiety, or irritability.

Your daily routine will change.

Death and grief disrupt our lives.

Don't expect too much of yourself at first. Take time for things that relax and soothe you. Accept the comfort and support of others.

Additional grief resources can be found at:

<http://www.danville.va.gov/services/PalliativeCare.asp>

Area Funeral Homes

Leek & Sons Funeral Home

304 E. Williams Street
Danville, IL 61832
(217) 442-2667

Michael Rortvedt Funeral Services

3 South Hodge
Tilton, IL 61833
(217) 443-3534

Pape Memorial Home & Gardens

10 E. Williams Street
Danville, IL 61832
(217) 442-4300

Robinson Funeral Chapel

103 Douglas
Catlin, IL 61817
(217) 427-0114

Sunset Funeral Home & Cremation Center

3940 N. Vermilion Street
Danville, IL 61834
(217) 442-2874

Wolfe-Blurton Funeral Home

400 N. Vermilion
Potomac, IL 61865
(217) 987-6425

VA Illiana Health Care System Contact Information

Palliative Care	217-554-5833
Palliative Care Coordinator	217-554-5137
Palliative Care Social Worker	217-554-5339
Decedent Affairs	217-554-5374
Patient Effects	217-554-5421
Patient Funds	217-554-5010
Release of Information	217-554-5186
Danville National Cemetery	217-554-4550
Chaplain Service	217-554-5845
Veterans Service Officer	217-554-4838
American Legion	217-554-4220
VFW Representative	217-554-4220

VA Regional Contact Information

VA Regional Office	800-827-1000
GI Insurance	800-697-6947
VA Billing Office	866-279-3677 OR 877-222-8387
OPM Retired Federal Employees	888-767-6738

Credit Bureau/Credit Services

Equifax	800-685-1111
Trans Union LLC	800-888-4213
Experian	888-397-3742
Accurate Credit Services	888-745-4100
Advantage Credit Services	800-296-5050

Other Contact/Resource Information

Internal Revenue Service	217-554-5374
Social Security Office	1-866-331-5394
Illinois Department of Public Health (Birth/Death Certificates)	217-782-6554
Marriage License - county clerk in county where license was issued	
Divorce Decree - county clerk of the superior court where divorce was granted	

Important Websites (Websites used in the creation of this book)

General Information www.va.gov	American Geriatrics www.americangeriatrics.org
Veteran Benefit Information http://www.vba.va.gov/VBA/	Caring Information www.caringinfo.org
Burial and Memorial Benefits http://www.cem.va.gov/	Full Circle of Care www.fullcirclecare.org
VA Healthcare Information http://www1.va.gov/health/	Social Security Administration www.ssa.gov
American Association of Retired Persons (AARP) - www.aarp.org	Department of Veterans Affairs www.va.gov and www.cem.gov
American College of Physicians www.acponline.org	