

VETERAN STATUS DISCLOSURE FORM

Name: _____

Date of Hire: _____

The SDSTA is obtaining veteran status information for reporting purposes. Providing the following information is voluntary. Refusal to provide it will not subject you to any adverse treatment. The categories of veterans are defined as noted below. If you would like to disclose this information, **please check all those that apply to you:**

- Disabled Veteran** means (1) a veteran of the U.S. Air Force, Army, Coast Guard, Marines, or Navy including service in the National Guard or Reserves who is entitled to compensation (or who but for the receipt of military retired pay would be entitled to compensation) under laws administered by the Department of Veterans Affairs, or (2) a person who was discharged or released from active duty because of a service-connected disability.

- Recently Separated Veteran** means any veteran during the three-year period beginning on the date of such veteran's discharge or release from active duty in the U.S. military, ground, naval, or air service. **Date of discharge** _____.

- Armed Forces Service Medal Veteran** means any veteran who, while serving on active duty in the U.S. Air Force, Army, Coast Guard, Marines, or Navy including service in the National Guard or Reserves, participated in a United States military operation for which an Armed Services service medal was awarded pursuant to Executive Order 12985.

- Other Protected Veteran** means a veteran who served on active duty in the U.S. Air Force, Army, Coast Guard, Marines, Navy or service in the National Guard or Reserves during a war or in a campaign or expedition for which a campaign badge has been authorized, under the laws administered by the Department of Defense.

- Other Veteran** means a veteran who served in the U.S. Air Force, Army, Coast Guard, Marines, or Navy including the National Guard or Reserves not addressed in any of the above categories. **Date of discharge** _____. **Branch of service** _____.

- None of these categories apply to me.**

- I do not wish to provide this information.**