[bookmark: _GoBack]Congressman G. K. Butterfield Testimony in the House Committee on Veterans’ Affairs Subcommittee on Disability Assistance and Memorial Affairs
H. R. 1288, the World War II Merchant Mariner Service Act
June 28th, 2013

Chairman Runyan and Ranking Member Titus, thank you very much for allowing me the opportunity to testify in support of my bill H. R. 1288, the World War II Merchant Mariner Service Act. Seeing this bill signed into law is a personal priority and I am hopeful that this hearing signals that I am one step closer to achieving that goal.

As this Subcommittee knows all too well, ensuring that individuals who sacrificed so much in service to our country receive the recognition they deserve is one of the most important jobs we have as Members of Congress. For the past three Congresses, I have led a strong bipartisan effort to recognize individuals that served our country during World War II in the Merchant Marine. In this Congress, I am again joined by a strong bipartisan coalition of, at present, 84 cosponsors, in support of H. R. 1288. Five of the bill’s cosponsors are members of this Committee including full committee Ranking Member Michaud, and I thank each of them for their support. Passing this bill is the right thing to do and now is the right time to do it.

My bill is very simple. It would expand the types of documentation accepted by the federal government when a very small group of mariners that operated tugboats and barges domestically during World War II apply for veterans status. They would be recognized as veterans and provided benefits limited to burial and a U.S. flag. Let me repeat that – qualifying Merchant Mariners would only receive burial benefits and the honor of being recognized by their country for their sacrifice and service.

Currently, the required documents to satisfactorily prove service no longer exist or can be extremely hard to find. I have included documents in my submitted testimony that demonstrate that many of these necessary documents no longer exist or never existed, largely because of decisions by the government over several decades.

This bill takes nothing away from the brave men and women who have served and continue to serve our country in our traditional armed forces. These mariners have gone unrecognized for more than 70 years, and they deserve to be recognized for their service.

Estimates show that fewer than 2,000 of these mariners who served the United States during World War II are still living. In fact, it’s very possible that there are only hundreds of left today.
My bipartisan bill has been scored by the Congressional Budget Office to have an “insignificant and de minimis” effect on direct spending over a 10 year period. Let me repeat that – the non-partisan CBO has scored this bill as not impacting direct spending.

We are quickly running out of time to recognize these few remaining Americans that stood up for freedom and democracy when their country needed their help. Without weapons or formal training, these brave folks risked their lives, and tragically too many gave their lives in defense of our great nation. For those that are still living, we must not let their efforts and contributions go unrecognized while we still have a chance. The passing of Senator Lautenberg, the last remaining World War II veteran in the Senate, is a strong reminder to all of us in Congress that if we are to honor and recognize these Merchant Mariners, the time to do so is now.

Mr. Chairman, Ranking Member Titus, colleagues, I thank you for allowing me the time to speak on this important issue today. I strongly encourage you to support H. R. 1288 and give these few remaining Americans a chance to gain the recognition they rightly deserve.

[bookmark: 1]Thank you.

Reference Information Paper #77
April 1992
United States Merchant Vessel Logbooks
Official Logbooks were issued to American registered vessels in the foreign trade at the beginning of each voyage, and
were turned in to the United States Shipping Commissioner at the port where the vessel ended its voyage. After 1937,
these logs were also issued to vessels engaged in the coastwise trade.
Most of the logbooks for the World War II period became part of the records of the United States Coast Guard, and
were originally consolidated and retired for storage in the National Archives' Washington National Records Center in
Suitland, MD. These logbooks were subsequently transferred for permanent retention and preservation to the eight
National Archives Regional Archives located geographically closest to the ports where the logs were originally turned
in.
The National Archives in Washington. DC, also holds logbooks for many ports for years up to and including 1941.
A list of the addresses of National Archives units, which currently house collections of merchant vessel logbooks, is
provided in Appendix 1. Appendix 2 is a listing of the specific logbook groups in the custody of each National'
Archives Regional Archives. Appendix 3 is a listing of logbooks in the custody of the National Archives in
Washington. DC. Appendix 4 is a list of "Other Sources of Information for Merchant Seamen. Appendix 5 is a
"Sample of Logbook Pages Which Will Be Provided to Verify WWII Service.'"
Using Logbooks to Verify World War II Veteran Status
Veteran status was fmaIly granted to merchant seamen who served on oceangoing voyages during World War II on
January 19, 1988. On that date, the Secretary of the Air Force, on behalf of the Department of Defense, signed a
Secretarial Determination. This document was published in compliance with orders issued by the United States District
Court for the District of Columbia. It stated that, " ... the service of the group known as the 'American Merchant Marine
in Oceangoing Service during the Period of Armed Conflict, December 7,1941, to August 15,1945,' shall be construed
active duty for the purposes of all laws administered by the Veterans Administration."
The United States Coast Guard has set up a special unit to assist former merchant seamen to obtain the evidence of
wartime service required to qualify them for veteran status. This unit should be the first point of contact for former
seamen, who should submit copies of any documents in their possession which could help to verify their service, along
with Form DD 2168, "Application For Discharge of Member or Survivor of Member of Group Certified To Have
Performed Active Duty with the Armed Forces of the United States." (Form DD 2168 can be obtained from offices of
the. U.S. Department of Veterans Affairs <formerly called the Veterans Administration>.) Acceptable forms of
documentation,
 Certificate of Discharge (Forms718A)
 Continuous. Discharge Books (ship’s deck logbooks)
 Company letters showing vessel names and dates of voyages.
Requests should be addressed to:
Commanding Officer, United States Coast Guard
National Maritime Center (NMC-4A)
4200 Arlington Boulevard, Suite 630
Arlington, VA 22203-1804
If a veteran cannot locate any of the above documents, and the Coast Guard cannot locate evidence of service in its
records, then the logbooks held by National Archives units may be the next best Source of verification (see below).

[image:]

How to Obtain Copies of Merchant Vessel Logbooks
From the National Archives and Records Administration
Requests for copies of merchant vessel logbooks should be addressed to the Director of the National Archives and
Records Administration unit which holds logbooks for the port at which the individual's vessel ended its voyage and
the appropriate date. Please note the following:
Requests for logbook copies must be made in writing (See Appendix 1 for addresses of the National Archives Records
Administration units);
Requests for Copies needed to verify veteran scams must state that copies are needed for this purpose;
Requests must include:
Full name of vessel (e.g., SS Walter Scott, not SS Scott;
1. Name of port where the voyage ended, and
1. Approximate dates of the voyage (month and year).
If the requested logbooks) can be located, the veteran will be provided, FREE OF CHARGE, ONE copy of the
logbook pages needed to verify veteran status. These are:
The logbook cover;
Page 3, which shows inclusive dates of voyage, man of master and, usually, the names of ports visited;
Paces containing the entire crew list; and
4. Pages containing, any entries which specifically relate to the injury, illness and treatment/hospitalization ofthe
requester.
See below for information about restrictions on the availability of information, and for information ab6ut costs of
copies. See Appendix 5 for samples of the copies of the logbook pages needed to verify veteran status ..
Restriction on the Availability of Logbook Information

Since official Merchant Vessel Logbooks contain information relating to many individuals
which may be of a personal nature, they are subject to the privacy provisions of the Freedom of Information Act (5
U .S.C. 522). Thus, entries which relate to medical or disciplinary matters concerning Individuals OTHER THAN THE
REQUESTOR may have to be deleted from copies provided, under Exemption (b)(6) of the Freedom of Information
Act, which exempts the release of information, " ... the disclosure of which would constitute a clearly unwarranted
. invasion of personal privacy."
Also, please note that the location f logbooks for some ports is presently unknown. The Coast Guard and the National
Archives and Records Administration are attempting to locate logbooks for ports not listed in Appendices 2 and 3, and
this list will be updated as new information becomes available.
Vessels Registered in Foreign Countries: Information provided by the Coast Guard indicates that vessels registered in
foreign countries (for example, Panama, Honduras, the Philippines) were not required to maintain and turn in logbooks
of this type. This is the case even if the vessel were owned by an American company and operated under War Shipping
Administration control. Neither the Coast Guard nor the National Archives and Records Administration will be able to
provide crew lists for such vessels.
Cost of Copies
As stated above, there is NO CHARGE for ONE copy of the logbook pages, of each logbook, needed to verify veteran
status. Requests for more than one copy of the required pages, however, and all requests for copies of pages not
needed to verify veteran status, are subject to a MINMUM charge of$1O.00
The National Archives will send a bill with the copies, or notify the requester of the cost if it is more than $10.00, in
which case payment must be received before copies can be mailed. DO NOT SEND PAYMENT NVITH THE
INITiAL REQUEST. All payments must be made by check or money order made payable to NATIONAL
ARCHIVES TRUST FUND BOARD (or NA T), and addressed to the National Archives and Records Administration
unit from which the copies are ordered. Before ordering copies of complete logbooks, please read the following
section.
Information Contained in Merchant Vessel Logbooks
The logbooks in the National Archives and Records Administration are NOT the "traditional" ships' logs often referred
to as "Deck Logs," in which Masters recorded daily entries concerning the position and operation of the ship. Deck
logs were traditionally considered to be the property of the owners of the ship. After World War Il, however, .the deck
and engine logbooks of vessels operated by the War Shipping Administration were turned over to that agency by the
ship owners, and were destroyed during, the 1970's ..
Logbooks in the National Archives and Records Administration are those issued to masters of vessels in accordance
with federal laws and regulations passed to protect the health and welfare of merchant sailors. Entries initially were
required to record offenses and desertions punishable by forfeiture of wages, and injuries or illnesses of crewmembers.
Later legislation required entries concerning circumstances surrounding, collisions in which the vessel was involved,
and noting the death, births or marriage of passengers aboard the ship. Also required were entries recording emergency
drills held, and the watertight integrity of the vessel.
. Logbooks in the National Archives DO NOT usually contain descriptions of wartime actions in which the vessel was
involved. The Armed Guard Reports created by the U.S. Naval detachments which provided gun crews for merchant
vessels, are better sources for such information. See Appendix 4 for information about where to write for access to
these records.
Some World War II period logbooks do not name ports visited during the voyage due to wartime security restrictions.
Also, due to the privacy provisions of the Freedom of Information Act previously discussed, some entries relating to
individuals other than the requester may have to be deleted from copies provided from logbooks in National Archives
holdings.

http://www.uscg.mil/nmc/records_request/pdfs/Reference-Information-Paper-77.pdf

[image:]

[image:]
image3.emf

image1.png

image2.emf

