ABCMR Record of Proceedings (cont) AR2004102603

RECORD OF PROCEEDINGS

IN THE CASE OF:

BOARD DATE: 25 MAY 2004

DOCKET NUMBER: AR2004102603mergerec

I certify that hereinafter is recorded the true and complete record of the proceedings of the Army Board for Correction of Military Records in the case of the above-named individual.

	
	Mr. Carl W. S. Chun
	
	Director

	
	Mr. Kenneth H. Aucock
	
	Analyst

 The following members, a quorum, were present:

	
	Mr. Samuel Crumpler
	
	Chairperson

	
	Ms. Terry Placek
	
	Member

	
	Ms. Eloise Prendergast
	
	Member

The applicant and counsel if any, did not appear before the Board.

The Board considered the following evidence:

Exhibit A - Application for correction of military records.

Exhibit B - Military Personnel Records (including advisory opinion, if any).

THE APPLICANT'S REQUEST, STATEMENT, AND EVIDENCE:

1. The applicant requests award of the Silver Star and the Purple Heart.

2. The applicant states that he was told by his company commander that he would be awarded the Silver Star and the Purple Heart. He states that at the crossing of the Rhine River, he and two other Soldiers climbed a large ridge/mountain, captured Germans, and placed a charge in the breech of a German antiaircraft gun. He is now 82 years old and he feels that he should be awarded those medals.

3. The applicant provides no evidence. He does provide the names and addresses of former comrades.

CONSIDERATION OF EVIDENCE:

1. The applicant is requesting correction of an alleged error or injustice which occurred on 1 November 1963. The application submitted in this case is dated 7 November 2003.

2. Title 10, U.S. Code, Section 1552(b), provides that applications for correction of military records must be filed within 3 years after discovery of the alleged error or injustice. This provision of law allows the Army Board for Correction of Military Records (ABCMR) to excuse failure to file within the 3-year statute of limitation if the ABCMR determines that it would be in the interest of justice to do so. In this case, the ABCMR will conduct a review of the merits of the case to determine if it would be in the interest of justice to excuse the applicant’s failure to timely file.

3. The applicant requested correction of his records to show award of the Silver Star. There are no orders or other evidence authorizing award of this decoration. In the absence of a proper award authority for this decoration, the applicant may request award of the Silver Star under the provisions of Section 1130 of Title 10, United States Code. The applicant has been notified by separate correspondence of the procedures for applying for this decoration under Section 1130 and, as a result, it will not be discussed further in the Record of Proceedings.

4. The applicant's DA Form 66 (Officer Qualification Record) shows that he entered on active duty on 11 June 1943 and served as an enlisted Soldier until his commission as a second lieutenant on 14 January 1945. He served in the European Theater of Operations during World War II with the 168th Combat Engineer Battalion, participating in five campaigns. Prior to his overseas service he was awarded the Soldier's Medal for his heroic action on 18 August 1942 in rescuing two Soldiers from imminent drowning.

5. On 30 August 1944, Headquarters, VIII Corps, published an order awarding the applicant the Bronze Star Medal for heroic achievement in connection with military operations against an enemy.

6. The applicant returned to the United States in November 1945 and was released from active duty on 14 December 1945. He was in the Organized Reserve Corps (ORC) not on active duty until June 1951. He entered on active duty on 18 June 1951, served in Korea during the Korean War, and continued his service until his retirement.

7. The applicant's records show that he was in a jeep accident in January 1945 and again in September 1958. On 30 January 1961 a Physical Evaluation Board determined that the applicant should be placed on the Temporary Disability Retirement List (TDRL) with a 60 percent disability rating because of his intervertebral disc syndrome and paralysis of the ulnar nerve. He was retired on 4 August 1961 in the rank of captain.

8. On 31 October 1963 the applicant was removed from the TDRL and permanently retired with a 60 percent disability rating on 1 November 1963.

9. On 14 February 1986 the Military Awards Branch of the Military Personnel Center, in responding to a Member of Congress, stated that it had carefully reviewed the applicant's official military personnel file and his official medical records from the Veterans Administration and concluded that there was no evidence that the applicant suffered any injury resulting from enemy action that required medical treatment that was recorded in official records. That agency indicated that there was no mention of a shrapnel wound on either of his discharge documents (which he signed) or on the physical examination he underwent at the end of World War II, and consequently, there was no basis for award of the Purple Heart.

10. On 22 October 1997 the applicant requested assistance from a Member of Congress in obtaining award of the Purple Heart. He described the circumstances surrounding his wounds, stating that he was wounded on 27 March 1945 after crossing the Rhine and while proceeding in a convoy on the west side. He stated that they [he and other Soldiers] were stopped by a direct hit on a 2 1/2 ton vehicle in front of his jeep at which time he received a wound and burn from a piece of shrapnel at the base of his right trigger finger, two wounds at the rear of his thumb, and a wound by another piece of hard shrapnel on the underside of his wrist. He stated that he received immediate first aid by a company corpsman and later complete aid at a unit aid station. He stated that the company commander recommended that he receive the Purple Heart.

11. On 14 October 1999 the National Personnel Records Center informed a Member of Congress that there was no evidence that the applicant suffered any injury resulting from enemy action and therefore, there was no basis for award of the Purple Heart.

12. The medical documentation contained in the applicant's records is abundant, because of numerous medical evaluations and examinations of his physical condition and the consideration of his case before Medical Evaluation Boards and Physical Evaluation Boards. There are numerous reports of medical examinations and reports of medical history that the applicant furnished for those examinations. None of the voluminous medical documentation contained in his records make mention of any wounds or injuries that the applicant sustained from hostile enemy action. The applicant made no statements that he was wounded in action. There are no documents showing that he was treated for wounds received in action.

13. As a matter of information, on the occasion of the 50th anniversary of the Korean War, the Government of the Republic of Korea issued the Korean War Service Medal to pay tribute to eligible Korean War veterans for their historic endeavors to preserve the freedom of the Republic of Korea and the free world. On 20 August 1999, the Department of Defense approved acceptance and wear of this foreign award to eligible US veterans of the Korean War, or their surviving next of kin. The medal is provided at no cost to the veterans.

14. The Department of Defense has assigned responsibility to the Department of the Air Force for distribution of the Korean War Service Medal to eligible veterans or their surviving next of kin. To apply, veterans must provide a copy of their discharge paper (DD Form 214) to the Awards and Decorations Section, Headquarters, Air Force Personnel Center, 550 C Street West, Suite 12, Randolph Air Force Base, Texas 78150-4714. A sample request form is being provided to the applicant. Once the Korean War Service Medal has been authorized by the Department of the Air Force, the applicant may apply to the Army Board for Correction of Military Records to add this foreign award to his DD Form 214.

DISCUSSION AND CONCLUSIONS:

1. Noted is the applicant's narrative concerning the circumstances surrounding his wounds; however, there is no medical documentation or any corroborating evidence to substantiate his claim. Notwithstanding the applicant's contention, there is insufficient evidence to support his request. Consequently, there is no basis for award of the Purple Heart.

2. Records show the applicant should have discovered the alleged error or injustice now under consideration on 1 November 1963; therefore, the time for the applicant to file a request for correction of any error or injustice expired on 31 October 1966; however, the applicant did not file within the 3-year statute of limitations and has not provided a compelling explanation or evidence to show that it would be in the interest of justice to excuse failure to timely file in this case.

BOARD VOTE:
________ ________ ________ GRANT RELIEF

________ ________ ________ GRANT FORMAL HEARING

__SC ___ __TP ___ __EP ___ DENY APPLICATION

BOARD DETERMINATION/RECOMMENDATION:

1. The Board determined that the evidence presented does not demonstrate the existence of a probable error or injustice. Therefore, the Board determined that the overall merits of this case are insufficient as a basis for correction of the records of the individual concerned.

2. As a result, the Board further determined that there is no evidence provided which shows that it would be in the interest of justice to excuse the applicant's failure to timely file this application within the 3-year statute of limitations prescribed by law. Therefore, there is insufficient basis to waive the statute of limitations for timely filing or for correction of the records of the individual concerned.

___Samuel Crumpler_______

 CHAIRPERSON

INDEX

	CASE ID
	AR2004102603

	SUFFIX
	

	RECON
	YYYYMMDD

	DATE BOARDED
	20040525

	TYPE OF DISCHARGE
	(HD, GD, UOTHC, UD, BCD, DD, UNCHAR)

	DATE OF DISCHARGE
	YYYYMMDD

	DISCHARGE AUTHORITY
	AR

	DISCHARGE REASON
	

	BOARD DECISION
	DENY

	REVIEW AUTHORITY
	

	ISSUES 1.
	107.00

	2.
	

	3.
	

	4.
	

	5.
	

	6.
	

6

