

NATIONAL VETERANS DAY TOOLKIT

CONTENTS

INTRODUCTION VETERANS DAY

Letter from the Director of Justice For Vets 2
Veterans Day Significance 3
Simple Acts of Honor 4

CHAPTER 1 EVENT IDEAS

Event Ideas to Honor Veterans in November 5
Example Event: Socially Distant Graduation 6

CHAPTER 2 MEDIA

Get Media to Your Graduation/Event 7
Public Service Announcements..... 9
Print Media Op-Ed..... 10

CHAPTER 3 SOCIAL MEDIA

Social Media - Facebook and Twitter 11
Video Content..... 12

CHAPTER 4 PREPARATION

Preparing Your Court Team 13
Preparing Your Veteran Participants..... 14
Veterans Treatment Court Fact Sheet 15
Thank You 16

FROM THE DIRECTOR

Dear colleagues,

The first world war officially ended on the eleventh hour, of the eleventh day, of the eleventh month in 1918. In the years that followed, November 11 became known as Armistice Day in the United States and by 1938 became a national holiday. In 1954, recognizing the need to celebrate all military veterans in both peace and war time, President Eisenhower signed the bill officially designating the holiday as Veterans Day.

Unlike Memorial Day, which honors those lost in service, Veterans Day gives Americans the opportunity to graciously honor and pay tribute to all former members of the United States armed forces – both alive and deceased. It is a day to recognize all those who answered the call to defend our country and its freedoms. A select few.

For your veterans treatment court, November is a great time to think about what your program means to your community. This toolkit contains a wealth of resources to help you educate your elected officials and the media, as well as engage your community at large to build goodwill. More importantly, for veterans like myself, Veterans Day can bring up mixed emotions, and for some, it can usher in a challenging holiday season. For these reasons, we have also included tips on ensuring your staff, participants, mentor coordinators, and mentors have the support they need.

Of course, this year Veterans Day will be much different from years past. Honoring veterans and engaging the community must be done against the backdrop of these challenging times. During these times of isolation it is more important than ever to engage, support and honor one another.

No matter how your court chooses to get involved this year, find a way to say “thank you” to one of the more than 18 million veterans in our country. Although this ongoing pandemic has restricted us from fully participating in Veterans Day celebrations like we are accustomed, we can’t let it prevent us from expressing our gratitude!

I look forward to seeing your program participate this November!

Sincerely,

Scott Tirocchi, M.A., M.S., L.P.C.

Major, U.S. Army (Retired)
Director, Justice For Vets

VETERANS DAY

VETERANS DAY SIGNIFICANCE

President Woodrow Wilson proclaimed November 11, 1919 as the first commemoration of Armistice Day—the day when the Allied nations and Germany ceased hostilities in World War I exactly one year before in 1918. In 1938, Congress made Armistice Day an official U.S. holiday to recognize WWI veterans, but after WWII and the Korean War, and at the urging of veteran service organizations, the act was amended in 1954 to replace the word “armistice” with “veterans.” We now celebrate Veterans Day to recognize all American veterans, those who served during both war and peace times.

President Eisenhower changing Armistice Day to Veterans Day in 1954

VETERANS DAY

SIMPLE ACTS OF HONOR

How much we truly value the members of our armed forces is demonstrated by our actions. Here are some simple ways you can honor members of the military in your personal life, community, and our country:

1. SAY "THANK YOU." SAY "HAPPY VETERANS DAY."

These are small words and phrases, but they can mean a lot to someone who has served.

2. TAKE A MOMENT OF SILENCE DURING THE 11TH HOUR ON THE 11TH DAY OF THE 11TH MONTH.

This represents the official signing of the armistice, but also demonstrates respect for the service of all veterans of U.S. armed forces.

3. VOLUNTEER WITH OR DONATE TO A LOCAL VETERANS SERVICE ORGANIZATION.

There are more than 35,000 veterans service organizations in the U.S. Find a local organization doing great work for veterans and their families in your community and support them with your time and your finances. Check out [defense.gov/Resources/Community-Support-of-Troops/](https://www.defense.gov/Resources/Community-Support-of-Troops/) for Department of Defense-approved organizations.

4. PATRONIZE BUSINESSES THAT HIRE AND OTHERWISE SUPPORT MILITARY MEMBERS AND VETERANS.

Go out of your way to support businesses recognizing Veterans Day or offering discounts or free items to those who have served—check out [military.com/discounts](https://www.military.com/discounts) for a full list.

5. TEACH THE CHILDREN IN YOUR LIFE ABOUT THE IMPORTANCE OF MILITARY SERVICE.

Take them to a parade. Bring them with you to visit your local VA or military hospital. Show them they are never too young to help others.

6. SUPPORT A MILITARY SPOUSE OR A FAMILY.

Take them a meal or flowers or offer to babysit if they have children. Helping in practical ways honors their loved one's service and sacrifice and makes them feel supported. For even more ways to show appreciation on Veterans Day, visit [military.com](https://www.military.com).

EVENT IDEAS

EVENT IDEAS TO HONOR VETERANS IN NOVEMBER

Here are several event ideas for your veterans treatment court to recognize local veterans and build greater community support for your program. Remember, elected officials can and should be invited to attend these events!

Note: all events should follow Centers for Disease Control and state guidelines.

1. SOCIALLY DISTANT GRADUATION CEREMONY

Find creative ways to honor your veteran graduates in November. Whether it's via video conference, a drive-thru ceremony, or a carefully laid-out event space, there are plenty of ways you can honor your graduates and include your elected officials safely!

2. ENGAGE ELECTED OFFICIALS

Whether you are scheduling a virtual meeting or inviting them to an event, November is the ideal time to reach out to your local, state, and federal elected officials to tell them about the lifesaving work of your veterans treatment court.

3. COMMUNITY CLEAN-UP PROJECT

Invite your community to join your court in cleaning up a local park, street, highway, or school. Invite program alumni and their families to participate, and encourage all court staff, law enforcement, probation, etc. to join in. You can serve the community while keeping distance!

4. 5K RUN OR MOTORCYCLE RIDE

These fun community events can become an annual tradition and can be a great fundraising opportunity, especially if program participants and alumni participate and ask their friends and family to sponsor them.

5. DONATION DRIVE OR FUNDRAISER

A donation drive for a local food bank or veterans charity can be held throughout the entire month of November leading up to the holiday season. Or, hold a fundraiser specifically for your court program to encourage local businesses and nonprofits to support your efforts through donated funds, services, or time. Here's a [great example](#) from Michigan.

EXAMPLE EVENT: SOCIALLY DISTANT GRADUATION

This year it's more important than ever to recognize the hard work and determination of those who successfully completed a veterans treatment court program. Social distance measures make it difficult to hold traditional graduation ceremonies so courts are encouraged to find creative ways to recognize graduates when they complete the program.

Treatment courts across the country, working with their state and local health departments, have found ways to stay safe and hold inspirational recognition.

Here are some examples to draw inspiration:

- › Drive-thru graduation
- › Socially distant community center
- › Virtual graduation

MEDIA

GET MEDIA TO YOUR GRADUATION/EVENT

November is a great time to engage media and promote the success of your program. There's no better way to do this than with a graduation or special event. Here's how to get media to cover your program. **NOTE:** even if your program is virtual, media can still be included.

DESIGNATE A MEDIA COORDINATOR AND SPOKESPERSON FOR YOUR COURT:

- The **media coordinator** is responsible for identifying and contacting media for your court.
- The **media spokesperson** is the individual providing quotes and interviews to the media. The spokesperson must be knowledgeable about your court and able to speak from a position of authority. This is often the judge but could be another key member of the team.

- Determine if any program graduates or participants are willing to speak with the media. Write a short paragraph outlining their story for use in media advisory.

Note: Personal stories are critical. Ask successful graduates or participants nearing program completion if you can share their story. Include a short paragraph on each in your advisory. NADCP's publication [Sharing Your Treatment Court Story](#) is a great resource for helping participants and alumni. If you choose to feature a success story from your court, remember that **new participants are in a vulnerable stage and should not be profiled by the media.**

Massachusetts Governor Charlie Baker greets a veterans treatment court participant

Don't forget your elected officials! Invite your city, county, state, or federal representatives to provide remarks or well wishes to your court in honor of Veterans Day. If you're holding a graduation, invite them to join virtually!

MEDIA

FOLLOW THESE EASY STEPS TO GET MEDIA TO YOUR EVENT:

1. WRITE YOUR MEDIA ADVISORY

A media advisory is crucial to ensuring coverage of your event. It lets media know what the event is, where it is, and why it is important for them to come cover it. You can find a sample media advisory in the addendum.

2. IDENTIFY MEDIA OUTLETS TO CONTACT

Don't limit your list to local media; state and regional media may also be interested. If you've worked with reporters in the past, or know of reporters covering criminal justice or veterans issues, reach out to them directly. Otherwise, contact the outlet and ask for the assignment desk.

3. SEND YOUR MEDIA ADVISORY

Email your advisory to each media outlet a week prior to the event. Include the advisory in the body of the email, not as an attachment. The news cycle is constantly evolving so it doesn't hurt to send it again one or two days before the event.

4. FOLLOW UP

Media are unlikely to cover the event unless follow up calls are made. Often, media won't make decisions about coverage until the last minute.

5. SEND POSITIVE MEDIA STORIES ABOUT YOUR TREATMENT COURT TO YOUR MEMBERS OF CONGRESS AND OTHER ELECTED OFFICIALS

Include both your representatives and senators. You can look up contact information for your elected officials including mayor, governor, and members of Congress [here](#).

For assistance with media outreach and interviews, contact communications@allrise.org.

MEDIA

PUBLIC SERVICE ANNOUNCEMENTS

Justice For Vets produced a popular public service announcement (PSA) featuring the cast of the hit television show “The West Wing.” This PSA is available for you to run on local television during the month of November and to use as educational material during special events and graduation ceremonies. [Download it here.](#)

Once you download the PSA, contact your local television station(s) and ask them to run it during the month of November in recognition of Veterans Day. If you’re familiar with video editing software and would like to add a special image or message to the end of the PSA, please do so.

PRINT MEDIA: OP-ED

Veterans Day typically receives significant media attention. One way to make sure veterans treatment courts take advantage of this attention locally and regionally is to submit an opinion editorial (op-ed) to your local newspaper or news site.

With widespread interest in justice reform in the U.S., news outlets are usually interested in the subject of veterans treatment courts (the proximity to Veterans Day makes it even more newsworthy). An op-ed is a great way to remind your legislators that veterans treatment courts save lives.

We've provided a sample op-ed for you to adapt and use as appropriate in the addendum. Here are some general tips to help ensure that any op-ed you write gets published:

- **Find a news hook.** Your court's graduation ceremony or other event is newsworthy! Give it an extra hook by relating it to the broader discussion of veterans' issues, justice reform, and finding proven solutions for your community. If your court is in jeopardy of losing funding, say so!
- **Know the word limit.** In general, 700-800 words is sufficient for an op-ed, but check your newspaper's op-ed page to find out their preferred length.
- **Humanize your piece.** Anecdotes and personal stories help illustrate and bring clarity to complicated issues. Think about personal experiences in your court and use them as examples in the op-ed (but only use names with permission).
- **Stick to a single point.** Make a single, strong point clearly and persuasively. Your first paragraph should draw the reader in, but if you choose to open with an anecdote, make sure you get to the point quickly.
- **Make a specific recommendation.** This is an opinion piece so state an opinion on what is needed to ensure your court can continue to operate effectively.
- **End with a bang.** Your final paragraph is as important as your opening paragraph. Be sure to summarize your argument in one strong final paragraph and include a poignant quote from a key stakeholder or participant, if you have one.
- **Follow up.** Most op-ed editors will respond to you or publish the piece within 1-2 weeks. If you haven't had a response in that timeframe, or if your piece is particularly time-sensitive, make a follow-up phone call to be sure it was received and ask about its status.

SOCIAL MEDIA

SOCIAL MEDIA OVERVIEW

Justice For Vets encourages veterans treatment court programs to use social media to their advantage. Not only can social media help engage and educate your participants, graduates, and community, it is one of the most effective ways to get the attention of your mayor, governor and other elected officials. Nearly all members of Congress have official social media accounts and, on average, they'll take notice of somewhere between just 10-30 topical comments on Facebook or Twitter.

Remember that anything you post on social media (words, photos, videos, etc.) is considered public content. As with any public content, it is critical that a system be in place to ensure that content posted or shared on behalf of your court program is 1) appropriate, 2) factual, and 3) in accordance with the principles and responsibilities of your court and the U.S. judicial system.

Be sure to like and follow our [Facebook](#) and [Twitter](#) accounts and share the inspiring stories, news, photos, and videos we post about supporting veterans treatment courts and their participants. In the addendum, we've provided sample Facebook posts and tweets that you can use during the month of November. Content that includes photos, images, and/or videos is much more successful, so we encourage you to include them where possible.

If you would like to see your court highlighted on our social media accounts, send your stories, photos, and links to any news media and contact information to communications@allrise.org.

Justice For Vets
@JusticeForVets.org · Nonprofit Organization

Home About Events Photos More

About See All

- 1 Veterans fought for our freedom, we fight for theirs. We are the only national organization committed to the expansion of veterans treatment courts and dedicated to putting a VTC in reach of every veteran in need. Visit [JusticeForVets.org](http://www.JusticeForVets.org).
- 1 Justice For Vets is the only national organization committed to the expansion of veterans treatment courts and the building of a national mentor corps... See More

3,651 people like this
3,792 people follow this
<http://www.JusticeForVets.org/>

Justice For Vets
September 25 at 6:12 PM · 🌐

Actor [Taye Diggs](#) has a message for everyone involved in treatment courts and on the path to recovery today: thank you. [National Recovery Month](#) is nearly over but the encouragement to keep going never stops. Watch his heartfelt video message and send him a thanks back on Twitter @TayeDiggs.

SOCIAL MEDIA

VIDEO CONTENT

Be sure to share content from our [YouTube channel](#) on your own social media platforms! On our channel, you'll find these videos:

- What Is A Veterans Treatment Court?
- Justice For Vets PSA featuring the West Wing Cast
- Veterans Treatment Courts in the News
- Veterans Treatment Courts Save Lives
- The Nation's First Veterans Treatment Court Graduate

- Justice For Vets National Veteran Mentor Corps Boot Camp
 - Justice For Vets Walk and Talk
- ...and much more.

You do not need a YouTube account to view and share videos. However, if you would like instructions on how to set up and use an account to upload your own videos, check out this free, online [YouTube tutorial](#).

Justice for Vets National Veteran Mentor Corps Boot Camp

Veterans Treatment Courts in the News

Justice for Vets PSA Featuring the West Wing Cast

What is a Veterans Treatment Court?

PREPARATION

PREPARING YOUR COURT TEAM AND VETERAN PARTICIPANTS

We must not forget that “veteran” isn’t a word, it’s a person. Every veteran has a unique military experience and, for some, Veterans Day can be difficult. As veterans treatment court professionals and volunteer mentors, it is critical to recognize this fact and be prepared to support your veteran participants throughout the month of November and, in particular, the weeks leading up to Veterans Day.

PREPARATION FOR YOUR COURT TEAM

Preparation for your court team should begin weeks in advance. During court staffing meetings prior to the holiday, discuss the following with your team:

- Ensure each team member receives, reads and understands the **Veterans Day Significance** and **Simple Acts of Honor pages** in this toolkit.
- Ensure each team member understands and can discuss the difference between Veterans Day (when we honor all veterans) and Memorial Day (when we honor military members who have passed, both during and after their service).

- Ask each team member what they plan to do on Veterans Day and to honor local veterans.
- Discuss what your team will do during the court sessions immediately before or after the holiday for special recognition of military service. Some ideas include:
 - Have the judge read the **Veterans Day Significance** page from this toolkit or a proclamation about Veterans Day from the bench.
 - Ask all veterans in the courtroom to stand and be recognized for their service by all in attendance.
 - Distribute service branch pins to each veteran participant.
 - Fill the incentives/rewards “fishbowl” with compliments and encouragements, and have each veteran participant draw from the bowl.

PREPARATION

PREPARATION FOR YOUR VETERAN PARTICIPANTS

Preparation for your veteran participants should also begin weeks in advance. Be aware of the date closest to Veterans Day when each participant will come before the judge, and address the following:

- Ask, "What are your plans for Veterans Day and over the holiday weekend?"
- Ask, "How do you plan to maintain your sobriety over the holiday?"
- Encourage them to understand their triggers and remember some of these triggers (e.g., fireworks) may occur on Veterans Day. They should have a plan in place to deal with these triggers.

- Instruct them to schedule and keep appointments with their therapist, counselor, and/or case manager before and after the holiday.
- Encourage them to choose their activities and company wisely.

Please tell us how your court decides to prepare for, celebrate and support your veteran participants over Veterans Day! Email your ideas, stories, and photos to communications@allrise.org.

THE NATIONAL FACTS

JUSTICE FOR VETS

BENEFITS THEY'VE EARNED

SUPPORT THEY DESERVE

The majority of our veterans return home strengthened by their military service, but many struggle with trauma, mental illness (such as PTSD), and substance use disorders. These issues can be exacerbated by the loss of structure and camaraderie found in the military. Veterans treatment courts (VTCs) provide treatment, accountability, and mentoring, and they help connect justice-involved veterans with the benefits they've earned. VTCs save the lives, families, and futures of our veterans while also saving taxpayer dollars.

The most recent study, published by the *Community Mental Health Journal*, found that **veterans who participate in veterans treatment courts experience significant improvement** in:

- ✓ Depression
- ✓ PTSD
- ✓ Substance use
- ✓ Mental and emotional health
- ✓ Housing
- ✓ Relationships and social connection
- ✓ Overall functioning and well-being

¹ U.S. Department of Veterans Affairs (2016).

² Tanielian, T. & Jaycox, L. (2008). *Invisible Wounds of War: Psychological and Cognitive Injuries, Their Consequences, and Services to Assist Recovery*. Washington, DC: RAND Ctr. For Military Health Policy and Research.

³ Berzofsky, M., Bronson, J., & Noonan, M. (2015). *Veterans in Prison and Jail, 2011-12*. US Department of Justice, Office of Justice Programs, Bureau of Justice Statistics. Available at: <http://www.bjs.gov/content/pub/pdf/vpj1112.pdf>.

LEARN MORE: JUSTICEFORVETS.ORG

THANK YOU

Justice For Vets would like to express our profound gratitude to you, the individuals doing some of the most difficult, important, but rewarding of healing veterans involved in the justice system. Without your belief in the effectiveness of veterans treatment courts and your unwavering dedication to ensuring that your court provides real solutions to veterans in real need in your communities, there would not be more than 15,000 veterans currently working toward lives of long-term health and stability today. And the impact of your efforts doesn't stop there: it reaches every veteran participant's family, friends, coworkers and neighbors. Because of you, millions of lives have seen a level of restoration that would not have been possible otherwise.

Veterans treatment courts are justice reform in action. You're transforming the U.S. justice system for the better every day. You're taking a bold stance by declaring that we can do better for the service men and women who have sacrificed so much to safeguard our individual and national freedom, safety, and security. We could not be more proud to stand with you.

National Association of Drug Court Professionals

625 N. Washington Street Suite 212 703.575.9400 phone
Alexandria, VA 22314 703.575.9402 fax

This project was supported by Grant No. 2019-MU-BX-K004 awarded by the Bureau of Justice Assistance. The Bureau of Justice Assistance is a component of the Department of Justice's Office of Justice Programs, which also includes the Bureau of Justice Statistics, the National Institute of Justice, the Office of Juvenile Justice and Delinquency Prevention, the Office for Victims of Crime, and the SMART Office. Points of views or opinions in this document are those of the author and do not necessarily represent the official position or policies of the U.S. Department of Justice.