38:18A-1. "Veteran" and "in time of emergency" defined
 1. As used in this act, the word "veteran" means and includes any officer, [image: image1.png]

soldier [image: image2.png]

, sailor, marine, airman, nurse, or any other person, male or female, regularly enlisted or inducted, who was or shall have been a part [image: image3.png]

of [image: image4.png]

the active military or naval forces [image: image5.png]

of [image: image6.png]

the United States, and who took part or shall have taken part in any war in which the United States was engaged, or who took part or shall taken part in the wars with the governments [image: image7.png]

of [image: image8.png]

Japan, Germany and Italy, or any [image: image9.png]

of [image: image10.png]

them, including any member [image: image11.png]

of [image: image12.png]

the American Merchant Marine who is declared by the United States Department [image: image13.png]

of [image: image14.png]

Defense to be eligible for federal veterans' benefits, or who served or shall have served in the active military or naval service [image: image15.png]

of [image: image16.png]

the United States in [image: image17.png]

time [image: image18.png]

[image: image19.png]

of [image: image20.png]

[image: image21.png]

emergency [image: image22.png]

as herein [image: image23.png]

defined [image: image24.png]

, and who was a resident [image: image25.png]

of [image: image26.png]

this State at the [image: image27.png]

time [image: image28.png]

he was or shall be commissioned, enlisted, inducted, appointed or mustered into the active military or naval service [image: image29.png]

of [image: image30.png]

the United States, and who has been or shall have been given a discharge or release therefrom under conditions other than dishonorable and continues to be a resident [image: image31.png]

of [image: image32.png]

this State.

 As used in this act the term "in [image: image33.png]

time [image: image34.png]

[image: image35.png]

of [image: image36.png]

[image: image37.png]

emergency [image: image38.png]

" shall mean (a) the Korean conflict and include any [image: image39.png]

time [image: image40.png]

after June 23, 1950, and prior to July 27, 1953 and (b) the Vietnam conflict and include any [image: image41.png]

time [image: image42.png]

after December 31, 1960, and prior to August 1, 1974.

 L.1947,c.263,s.1; amended 1949,c.192,s.1; 1951,c.16; 1981,c.424,s.1; 1991,c.389,s.14.

38:18A-2. Compensation to disabled veterans, spouses
 A veteran who served in the active military or naval forces of the United States and who is suffering from paraplegia and has permanent paralysis of both legs and lower parts of the body, or who is suffering from osteochondritis and has permanent loss of the use of both legs, or who is suffering from hemiplegia and has permanent paralysis of one leg and one arm or either side of the body, resulting from injury to the spinal cord, skeletal structure, or brain or who has suffered amputation of both hands, both feet or one hand and one foot, or who has lost the use of both feet or both legs, due to multiple sclerosis, sustained through enemy action, or accident, or resulting from disease contracted while in such active military or naval service, shall be paid for the term of his life, and upon his death his surviving spouse shall be paid, the sum of $750.00 annually in monthly payments. Such payments shall be due and payable from the date of discharge or release of the soldier if application therefor shall be made within one year from the date of such discharge or release. If the application shall be made after one year from the date of discharge or release of the soldier, such payment shall be due and payable from the date of such application. Accrued payments to the date of certification shall be paid in one lump sum.

 Nothing in this act shall be intended to include paraplegia or hemiplegia resulting from locomotor ataxia or other forms of syphilis of the central nervous system or from chronic alcoholism, or to include other forms of disease resulting from the veteran's own misconduct which may produce signs and symptoms similar to those resulting from paraplegia, osteochondritis, hemiplegia or multiple sclerosis.

 L. 1947, c. 263, p. 964, s. 2. Amended by L. 1949, c. 192, p. 642, s. 2; L. 1950, c. 196, p. 438, s. 1; L. 1951, c. 331, p. 1167, s. 1; L. 1955, c. 192, p. 758, s. 1, eff. Aug. 4, 1955; L. 1981, c. 424, s. 2, eff. Jan. 9, 1982; L. 1985, c. 116, s. 3, eff. April 9, 1985.

38:18A-3. Evidence of service and disability
 Evidence of the service and disability mentioned in this act shall be furnished to the Division of Veterans' Services of the Department of Human Services, which shall examine the same and upon being satisfied that the service was performed and the veteran has been rendered permanently paralyzed or has permanently lost the use of both legs, or has suffered amputation, as defined in section 2 of this act, shall so certify to the Director of the Division of Budget and Accounting in the Department of the Treasury, who shall, upon receipt thereof, draw his warrant on the State Treasurer in favor of the applicant in the sum of $750.00 annually, which the State Treasurer shall pay out of the money appropriated therefor by the Legislature.

 L.1947, c. 263, p. 965, s. 3. Amended by L.1949, c. 192, p. 643, s. 3; L.1950, c. 196, p. 439, s. 2; L.1951, c. 331, p. 1168, s. 2; L.1981, c. 424, s. 3, eff. Jan. 9, 1982.

