September 26, 1980	M28-2, Part III

CONTENTS

CHAPTER 1. AUTHORIZATION OF SUBSISTENCE ALLOWANCE

PARAGRAPH	PAGE

1.01 Preparation of Awards..	1-1

1.02 Types of Awards...	1-1

1.03 Changes and Terminations..	1-2

1.04 Suspension and Resumption of Payments...	1-2

1.05 Award Prior to Discharge..	1-2

1.06 Apportioned Awards..	1-3

1.07 Change Not Involving Subsistence..	1-4

1.08 Retroactive Award of Subsistence Allowance Under Chapter 31 for Period Chapters 32, 34, or35

Allowances Were Received	1-4

1.09 VA Form 22-1905 Not Requiring Award Action......................................	1-4a

1.10 Use of VA Form 22-6564, Claims Folder Flash-Vocational Rehabilitation Trainee...	1-4a

1.11 Periods for Which Payment Is Authorized.....................................	1-5

1.12 Completion of VA Form 22-1907a..	1-6

1.13 Special Payment...	1-8

1.14 Related Award Forms and Procedures..	1-9

1.15 Change of Name, Fiduciary, Address, Etc.....................................	1-10

1.16 Reductions of Dependency..	1-10

1.17 Tutorial Assistance...	1-11

1.18 Accrued Payments..	1-11

1.19 Priority Processing of Chapter 31 Awards.....................................	1-12

1.20 Processing of Award Documents Returned by DPC Hines for Correction..............	1-12

FIGURES

1.01 Original Entrance...	1-13

1.02 Interruption..	1-14

1.03 Amended Award To Authorize Tutoring...	1-15

1-i

�M28-2, Part III	September 26, 1980

Change 2

CONTENTS-Continued

FIGURE

1.04 Rehabilitation Lump-Sum Payment.. 	1-16

1.05 Reopened Award-Reentrance Into Training... 	1-17

1.06 Deduction of Subsistence Allowance for Unauthorized Leave..........................	1-18

1.07 Adjustment for Initial Increase in Trainee Wage....................................... 	1-19

1.08 Original Entrance, Adjustments for Child Reaching 18 and Increase in Trainee Wage.	1-20

1.09 Adjustment in Ending Date and Rehabilitation Lump-Sum Payment................	1-21

1-ii

�M28-2, Part III	July 8, 1980

Change 1

CHAPTER 1. AUTHORIZATION OF SUBSISTENCE ALLOWANCE

1.01 PREPARATION OF AWARDS

a.	General. Authorizations of subsistence allowance for vocational rehabilitation training will be prepared on VA Form 22-1907a, Authorization of Subsistence Allowance, consisting of five copies with carbon-in. Before an authorization action is released, the authorizing official has the responsibility to review the claims folder to determine the current disability rating and dependency status, thus ensuring that the authorization is correct.

b.	Basis for Awards. Authorization actions may be required upon receipt of one or more of the following:

(1)	VA Form 22-1905, Authorization and Certification of Entrance or Reentrance Into Training and Certification of Trainee Status.

(2)	Copy of original or amended disability compensation award.

(3)	Evidence of changed dependency status.

(4)	Any other notice which requires discontinuance of subsistence allowance.

c.	Preparation and Distribution. Award forms may be filled out by printing in ink, ballpoint pen or indelible pencil when they cannot be typed. Care must be taken to see that all copies are legible. The VA Form 22-1907a preparation and processing should be done no later than 1 workday after receipt in the Adjudication [Division] of one of the bases for awards listed in subparagraph b above.

(1)	Copies of VA Form 22-1907a will be distributed as marked on the copies for the following action:

(a)	The original, marked R&E FOLDER 1, will be filed in the R&E folder. VA Form 22-4624, Chapter 31 Status Code Sheet, will be prepared by the Authorization activity. [For instructions regarding completion of the VA Form 22-4624, see paragraph 5.03.1

(b)	Copies marked 2 and 5 will be referred to Input activity without the folder. (Copy 2 is the action document forwarded to the data processing center; copy 5 is a suspense copy retained as a control for the required suspense period and then disposed of in accordance with Records Control Schedule VB-1, part 1, [item No. 13-052.1].)

(c)	Copy marked 3 will be forwarded to the Finance activity for voucher payment purposes.

(d)	Copy marked 4 will be routed to the C&R [(Counseling and Rehabilitation)] activity for filing in the training subfolder.

(2)	"When the subsistence authorization award is made simultaneously with the compensation award, both of the awards (compensation and copies 2 and 5 of VA Form 22-1907a) will accompany the folder to the Input activity [following] preparation of VA Form 22-4624.

1.02 TYPES OF AWARDS

The different types of awards [which may be entered] on VA Form 22-1907a (item 4) [for payment authorization] at the data processing center are described as follows:

a.	Original. Veteran's first entrance into chapter 31 training.

b.	Amended. Amendment of a current running award on which data already exist at the data processing center.

1-1

�M28-2, Part III,

Change 1 	July 8, 1980

c.	Stop Payment. When the current action stops the payment only. If any other change is made, the "Amended" box would be checked.

d.	 Reopened. Resumes payments previously stopped for any reason, such as temporary interruption for summer vacation.

e.	Original or Reopened Award to Additional Payee. Used only in apportionment cases. An amendment of a running account to an additional payee will be indicated by checking the "Amended" box.

f.	Rehabilitation Lump-Sum Payment. Check this box when the 2-month postrehabilitation payment is [the only action being authorized on the award document]. If the authorization covers any other action [in addition to the postrehabilitation payment, check only the type of award indicated by the other action. DPC Hines can accept only one award type entry on a VA Form 22-1907a. For examples of these situations, see figure 1.04, Rehabilitation Lump-Sum Payment, and figure 1.09, Adjustment in Ending Date and Rehabilitation Lump-Sum Payment.]

1.03	CHANGES AND TERMINATIONS

a.	The reason for a change in rate will appear on the VA Form 22-1907a, in item 10, in column (A) on the same line with the new rate shown in column (B) and the new effective date of the change in column (C).

b.	Stop payment action will also be prepared on VA Form 22-1907a. Column (B) will show "None" with an effective date in column (C) the day following the last day of payment. The type of action and the reason for stopping the allowance will be entered in column (A) on the same line as the "None" amount.

(1)	If the stop payment is retroactive or is caused by the death of the payee, DPC Hines will prepare a notice of the actual date the stop took effect, and either any accrued amount payable in a notice of death case of the amount of any excess payment if the stop payment was retroactive. DPC Hines will then forward this notice to the appropriate regional office.

(2)	If the stop payment action will create an overpayment of subsistence allowance, the VA Form 22-1907a will be annotated in item 12, Remarks: "Overpayment."

c.	If a stop action results from VA disapproval of a school or one of its programs, the date of termination of the award may not be earlier than the date the VA notifies the veteran of the termination of benefits.

1.04 SUSPENSION AND RESUMPTION OF PAYMENTS

A teletype will be sent to DPC Hines or FTS [(Federal Telecommunications System)] may be used if it is necessary to suspend payments to prevent overpayments. Payment due, if any, will be released by preparation of VA Form 22-1907a.

1.05 AWARD PRIOR TO DISCHARGE

[a. Predischarge Hospitalization.] If the trainee is hospitalized pending final discharge from the Armed Forces, [prepare a] VA Form 22-1907a to show entrance into training without subsistence [allowance. Notify the claimant of the action taken.

(1)] Enter "None" for Monthly Rate of Subsistence [(item 10B)] and state in Remarks [(item 12)] that "Entrance into training is without subsistence."

1-2�July 8, 1980 	M28-2, Part III

Change 1

[(2) Forward copy 4 to the C&R activity for inclusion in the claimant's training subfolder.

(3)	Forward copy 3 to the Finance activity for voucher payments.

(4)	Dispose of copies 2 and 5 in accordance with Records Control Schedule VB-1, part I, item No. 13-052.1. Do not forward copy 2 to DPC Hines.

(5)	Use a dictated letter to advise the claimant that subsistence allowance cannot be authorized until a copy of his or her discharge or release from active duty is furnished the VA.

b.	Later Award of Subsistence Allowance. If a no-rate chapter 31 award has been completed for a serviceperson and, following discharge, a subsistence allowance is authorized, complete VA Form 22-1907a without prior pay data. Take care to distinguish between instances in which the claimant actually began the chapter 31 program authorized prior to discharge and those cases in which training did not commence.

(1)	If, prior to discharge from service, the veteran did not actually begin the chapter 31 training program authorized by a previous award document, take the following actions:

(a)	Designate the form as an original award in item 4 and enter the appropriate training data;

(b)	Enter in Remarks a statement to the effect: "This award supersedes the previous no-rate award to serviceperson who did not enter training prior to release from service date "; and,

(c)	Distribute the new award document in accordance with the standard instructions in paragraph 1.Olc(l).

(2)	However, if the veteran began training in the previously authorized chapter 31 program prior to discharge from service, take the following actions:

(a)	Designate the form as a reopened award and enter the appropriate training data;

(b)	If certified by the Vocational Rehabilitation Specialist, establish subsistence allowance effective the date of discharge;

(c)	Enter in Remarks a statement to the effect: "This award supersedes the previous running no-rate award. The veteran was discharged from service (date) ."; and

(d)	Distribute the new award document in accordance with the standard instructions in paragraph 1.Olc(l).]

1.06	APPORTIONED AWARDS

a.	When in order, subsistence allowance payable on account of training may be apportioned in accordance with VAR 1451, subject to the limitations of VAR 1458 (see VAR 10137 and M21-1, ch. 26).

b.	Authorizations for apportionments of subsistence allowance will be prepared on separate VA Forms 22-1907a for the veteran and for each individual payee.

(1)	The amount to be withheld will be determined as provided in VAR 1451.

(2)	Care must be exercised to ensure that the veteran's successful pursuit of education will not be impaired by granting an apportionment. An apportionment may not be authorized if the veteran would suffer undue hardship. However, if the veteran is receiving additional subsistence for dependents and is not reasonably contributing to their support, hardship on the veteran would not result from apportionment of at least the additional amounts.

1-3

�M28-2 Part III 	July 8, 1980

Change 1

(3)	If the payee's current award is being apportioned [and a dependent is "lost" as a result of marriage, divorce or death,] the apportionee award will be terminated or adjusted, as appropriate, under current regulations.

(a)	The provisions of the end-of-year rule are applicable to the total amount otherwise payable to the veteran as the primary beneficiary and not to only the specific monthly rate being paid under the primary award.

(b)	An apportionee award to or for the "lost" dependent will be terminated effective the first day of the month of the apportionee's marriage, divorce or death. The primary award will be amended to include the apportioned amount for the "lost" dependent from the effective date of termination of the apportionee award, with the applicable reduction or termination under the end-of-year rule effectuated as provided in VAR 10132.

(c)	 Continued apportionment to or for another dependent or dependents will be redetermined and the provisions of VAR 1451 applied as the circumstances require, considering the apportionment to be made from the total amount payable, including any additional amount payable for the "lost dependent, to the appropriate effective date of reduction or termination under the end-of-year rule.

c.	 The provisions of VAR 10132 apply only to reductions and discontinuances and are not intended to permit an increase in a veteran's award.

(1)	When increased training time requires award adjustment retroactively prior to the loss of a dependent, the veteran will be paid the increased rate including allowance for the lost dependent only through the date of loss.

(2)	From the date following the loss of a dependent, the end-of-year rule will be applied only if the protected rate is greater than the new rate of entitlement, excluding the allowance for a dependent.

1.07 CHANGE NOT INVOLVING SUBSISTENCE

Any appropriate adjustment in subsistence allowance will be reflected in the award action. If there is a change that would affect the rate of tuition or fees not clearly reflected by the award data, this must be shown in the Remarks section of the award; i.e., leave granted following last date of attendance to date of interruption, etc. A "record purpose" award must be prepared to show [any changes] in attendance or training time that would affect tuition and fees but would not affect subsistence authorized. Copies 2 and 5 of a "record purpose" award will not be handled as indicated in paragraph 1.0lc, but rather will be disposed of in accordance with Records Control Schedule VB-1, part 1, [item No. 13-052.1].

1.08	 RETROACTIVE AWARD OF SUBSISTENCE ALLOWANCE UNDER CHAPTER 31 FOR PERIOD CHAPTER 32, 34 or 35 ALLOWANCES WERE RECEIVED

a.	 To prevent any possible overpayment in those cases in which chapter 31 subsistence allowance is being authorized retroactively for the same period the veteran received educational assistance allowance under chapter 32, 34 or 35, the prior chapter 32, 34 or 35 award data will be furnished with the chapter 31 award to the Finance activity to offset and recoup the amount of allowance previously paid to the veteran for the same period.

b.	 The adjudicator responsible for preparing the chapter 31 award will furnish the statement below on the VA Form 22-1907a, item 12, Remarks, in all cases in which the chapter 31 subsistence allowance is being authorized retroactively for a period the veteran received allowance payments under chapter 32, 34 or 35: "Veteran authorized per month for period to Award/stop payment to terminate chapter effective made input DLP

c.	The adjudicator responsible for preparing the chapter 31 award will also be responsible for processing the chapter 32, 34 or 35 termination. The adjudicator will send a dictated letter to the claimant giving the amount of the overpayment created and explaining that this overpayment will be withheld from the chapter 31 benefits payable. In addition, when chapter 32 entitlement has been affected, the letter will state the adjusted total chapter 32 benefits remaining.

1-4

�July 8, 1979 	M28-2, Part III

Change 1

(1)	When chapter 32 benefits are retroactively adjusted, the adjudicator will contact the chapter 32 [PPU] (Payment Processing Unit) in the Finance Division at DPC Hines. The PPU will calculate both the overpayment created by the termination and the veteran's consequently adjusted remaining entitlement. The PPU will not release an overpayment letter to the veteran.

(2)	When retroactively terminating chapter 34 or 35 awards, the adjudicator must suppress the computer-generated termination letter. The local Finance activity will compute the amount of the chapter 34 [or 35] overpayment.

1.09 VA FORM 22-1905 NOT REQUIRING AWARD ACTION

VA Form 22-1905 [, Authorization and Certification of Entrance or Re-entrance Into Training and Certification of Trainee Status,] prepared by the Vocational Rehabilitation Specialist must be complete and must clearly show the action required and what phase of rehabilitation is being certified. A VA Form 22-1905 showing training declined, a change from interrupted status to a discontinued status of rehabilitated for record purposes will not require award action. The form will be referred to the Authorization activity for required coding.

1.10	USE OF VA FORM 22-6564, CLAIMS FOLDER FLASH-VOCATIONAL REHABILITATION TRAINEE

a.	When award action is taken to enter a veteran into training or to reenter a veteran into training after being discontinued or rehabilitated, VA Form 22-6564 will be reverse-filed on the left flap (award section) of the claims folder in such a manner that it will always appear as the top document.

b.	When a veteran has discontinued training or has been rehabilitated, VA Form 22-6564 will not be removed, but will be annotated with the date of discontinuance or rehabilitation and the total entitlement used for all periods of chapter 31 training prior to the discontinuance or rehabilitation. The entry on the VA Form 22-6564 will follow the format: "Rehabilitated/discontinued on (date) . Entitlement used from (program beginning date) through (date) (months/days)."

c.	When a chapter 34 [or 35] master record has been established, the entitlement used will also be input as Prior VA Training using an 02V transaction to update fields 3 8 6 and 3 90. A copy of the VA Form 20-6 8 8 9, Correction Code Sheet, will be filed down on the left flap of the claims folder.

1-4a

�November 27, 1979 	M28-2, Part III

1.11	 PERIODS FOR WHICH PAYMENT IS AUTHORIZED

a.	Length of Training Which May Be Authorized

(1)	The period for which training may be authorized at schools operating on a term basis may be the total program or the longest period which may reasonably be authorized. The minimum period for which training should be authorized is the school year and the summer term if the veteran will attend for the entire period. If the veteran begins training during the summer term, training should include that term and the following school year. The Counseling and Rehabilitation staff will verify the veteran's continuance in training at the beginning of each term. The school staff will be expected to timely notify the VA of subsequent course changes.

(2)	Timely processing and award document limitations require that chapter 31 awards be limited to four award lines (e.g., two beginning and two ending date entries). VA Form 22-1905 must be compatible with VA Form 22-1907a. Preparation of the VA Form 22-1905 by the C&R Section is therefore similarly limited. Authorization of the complete course can be accomplished by specifying the beginning and ending dates of the course provided there is not more than one interruption or more than two future rate changes. If an award for the complete course cannot be prepared, the case will be diaried to assure timely review of the veteran's situation and submission by the C&R section to the Adjudication Division of a VA Form 22-1905 authorizing continuance of the award.

(3)	When the veteran will not receive advance pay, but has preregistered or the training record clearly indicates the veteran's intent to enter or reenter training for the enrollment period involved, a copy of VA Form 22-1905, completed except for section C, may be forwarded for processing of VA Form 22-1907a within 30 days prior to the date the veteran is to begin or resume training. The VRS will verify the enrollment by telephone after the beginning date of the course if VA Form 22-1905, with section C completed, has not been timely received from the training facility, so that any necessary action may be taken to amend the award or stop payment.

(4)	If adjudication personnel receive a VA Form 22-1905 and section C is not completed, they will contact the VRS to verify (re)enrollment if all the following conditions are met:

(a)	The form was completed before the scheduled date of reenrollment;

(b)	The form is received in Adjudication after the date of reenrollment; and

(c)	There is no evidence to indicate the reenrollment has been verified.

b.	Payment for Interval Between Terms. The adjudicator will authorize the payment of a subsistence allowance for benefits under the following conditions:

(1)	The period between consecutive terms at the same educational institution does not equal or exceed I calendar month, and the veteran retains the same occupational goal (identified as the first three digits of the DOT code).

(2)	The period between consecutive terms at different educational institutions does not exceed 30 days when the following conditions are met:

(a)	The veteran transfers from one school to another;

(b)	He/she pursues a similar occupational objective at the second institution; and

(c)	The transfer is approved by the Vocational Rehabilitation Specialist as part of the program of

vocational rehabilitation. NOTE: The veteran must agree to accept interval payment if either condition (1) or (2) is met. In the absence of contrary evidence, the completed VA Form 22-1905 showing interval payment will signify the veteran's acceptance.

1-5

�M28-2, Part III 	November 27, 1979

c.	Additional Requirements for Non-College-Degree Interval Payment. If the veteran is not in a program leading to a standard college degree and must therefore use leave for periods of interval payment, such payment can only be made if two additional criteria are met:

(1)	The veteran must not have exhausted his/her available leave, and

(2)	He/she must not have already received 48 months of chapter 31 subsistence benefits.

NOTE: The Vocational Rehabilitation Specialist is responsible for maintaining leave records and specifying when interval payment can be made.

d.	Inadequate Documentation for Nonpayment for Intervals. The adjudicator will contact the VRS for clarification of nonpayment for an interval if all following conditions exist:

(1)	Payment for an interval is not shown on the VA Form 22-1905;

(2)	No explanation of nonpayment appears in the Remarks section of the VA Form 22-1905;

(3)	A review of the R&E folder shows that interval payment is otherwise in order; and

(4)	There has been no evidence presented that the veteran does not wish to be paid for the interval.

1.12	COMPLETION OF VA FORM 22-1907a

Upon receipt of VA Form 22-1905 or any other type of official notice, authorization of vocational rehabilitation benefits, when in order, shall be effected by completion of VA Form 22-1907a. When preparing the authorization form for the different types of award actions, the following will apply (see figs. 1.01 through 1.09).

a.	Original and Reopened Awards. Entries required in all applicable items.

b.	Amended Awards. Entries required in items I through 5, 7, 8, 10, and 13 through 16, with new

information only for other items, if changed.

c.	Stop Payment (Only). Requires the same entries as amended awards.

d.	Original or Reopened Awards to Additional Payees. Entries required in items I through 5, 8, and 10

through 16, if applicable.

e.	Rehabilitation Lump Sum Payment. Entries required in items I through 5, 8, 13,15 and 16. In addition, a one-time award showing the action code in item 10, column (A) and a legend; i.e., "LUMP-SUM PAYMENT OF ($ amount) IS AUTHORIZED," will be inserted in the remaining columns of item 10. For veterans attending an institution on a full-time basis, the lump sum is twice the full-time monthly rate, including dependents. For cooperative training, the lump sum is twice the institutional rate. For veterans attending an institution on a part-time basis, the lump sum is twice the appropriate part-time monthly rate, including dependents. For veterans in apprenticeship, OJT (on-job training), or institutional on-farm training, the lump sum is twice the full-time rate, including dependents, even though the monthly rate of payment may be reduced because of wages. (VAR 10134)

f.	VA Form 22-1907a will be completed as follows:

(1)	VA File No. Significant digits will be preceded by zeros when there are less than eight digits in the

C-number. It should be noted that a nine-digit file number cannot be used for chapter 31 purposes. If an eight-digit file number was not previously established, the claims folder and R&E folder must be returned to the appropriate activity to establish the eight-digit file number and immediately rerouted to the Authorization activity for award action.

1-6�November 27, 1979 	M28-2, Part III

(2)	Payee No. Use the proper two-digit code. If the veteran is the payee, use 00. If the payment is to an apportionee, use the payee number shown in part VIII, chapter 3, paragraph 1.10.

(3)	Station No. Enter last two digits of the station number.

(4)	Type of Award. Check appropriate box. If more t ban one action is taken on this form, such as an amendment of a prior action and payment of lump sum rehabilitation, check only the "Amended" or "Reopened" box, as appropriate (see par. 1.02f).

(5)	Entitlement Code. Check appropriate box. If entitlement is peacetime or Vietnam era service, the legend "PL 87-815" in item 12, Remarks. If the veteran had more than one period of service, indicate the period which is the basis for the entitlement. In apportionment cases, use the same code as the veteran's authorization. For awards based upon extension of training under VAR 10041(B) and (C), as in the case of seriously disabled (including blinded) veterans, the legend "PL 89-138" will be checked in item 12, Remarks.

(6)	Name and Address of School or Establishment. Self-explanatory.

(7)	Dependents. Entries by check mark. If the box "Children" is checked, enter number of children for

whom additional ch. 31 benefits can be paid.

(8)	Two Initials-Last Name of Veteran. Enter the first initial, second initial (if none, leave space blank) and entire last name.

(9)	Name of Course. Enter the name of the course from VA Form 22-1905, including D.O.T. (Dictionary of Occupational Titles) code.

(10)	Authorization of Subsistence Allowance. AD authorizations of subsistence allowance (other than an authorization for Rehabilitation Lump-Sum Payment only) will show beginning and ending dates in accordance with VAR's 10131 and 10132. Each award document will contain up to a maximum of four award lines. If more than four award lines are required, additional documents must be completed. Items 1, 2, 3, 8, 10, 14 (if necessary), 15 and 16 will be filled in for these second and subsequent pages. When an award requires more than one page, pages will have the number clearly annotated at the top, in the following manner: Page (number) of (total number) pages.

(a)	Column (A)-Action Code Start. Enter the appropriate numerical and alphabetical codes fisted under "Type" and "Reason" shown immediately above on the form, to reflect the action taken and the reason therefor. The entry will appear as: IA, 3B, etc. When "Type" code 8 or "Reason" code H is used, an explanation for the action taken will be entered in item 12, Remarks.

(b)	 Column (B)-Monthly Rate of Subsistence. Enter the monthly rate payable or "None," whichever is applicable. (See part VIII, par. 1.02.)

(c)	 Column (C)-Effective Starting Date. Enter the beginning or ending date to correspond with each action taken. The date of interruption or discontinuance will always be shown as the first date of the no-pay status.

(d)	Column (D)-Percent of Disability. Enter the current percent of disability as shown on the latest rating of record in the veteran's claims folder. If the veteran is being paid compensation at a higher rate of disability (e.g., code 18, individual unemployability), an explanation will be entered on item 12, Remarks.

(e)	Column (E)-Training Time-Hours. Enter the training time, number and type of hours as shown on the VA Form 22-1905. The proper entry for 10 semester hours representing three-quarter time would be (3/4 �1 OS).

(f)	 Column (F)-Monthly Trainee Wage Rate, and Column (G)-Monthly Beginning Wage Rate of Trained Worker. (Applicable to apprenticeship and other on-the-job training awards only.) Enter the appropriate

1-7

�M28-2, Part III 	November 27, 1979

monthly rate as shown on the reverse of VA Form 22-1905. When the trainee wage plus subsistence allowance exceeds the journeyman wage at the time the veteran enters training, the adjustment will be effective the first day of the second month following date of induction into training. Subsequent adjustments are made effective the first day of the second month in which the increase in trainee wages was made.

(11) 	Power of Attorney. Check the organization representing the veteran with the VA.

(12)	Remarks. This item is used whenever necessary to support or explain the authorization. Entries in this box will be complete. If a retroactive authorization creates an overpayment, the word "Overpayment" will be entered in this item. If VA Form 22-1907a is being prepared as a resubmission of a previously rejected award, the remarks section will be annotated: "Award dated (date) rejected." This action will reduce possible confusion in other operating elements arising from the submission of a duplicate award. If the remarks section is not large enough to contain all needed information without crowding, no attempt should be made to use the block. Instead, the legend "See Reverse" should be entered and full remarks placed on the reverse of the form. There is no objection to having extended remarks typed when deemed necessary to make the action taken clear.

(13)	Name and Address of Payee. Enter as it should appear in future checks, including such legends and symbols as "custodian," -"guardian," "A/C," "C/O," etc. Conform entries to MP-6, part IV, supplement No. 1.1, chapter 1, paragraph 101.02, General Coding Instructions.

(NOTE: Lines 3 and 6 permit only 18 characters.)

(14)	Prior Payment Information

(a)	Prior payment information is required whenever the current authorization amends or stops the payment of subsistence allowance. The monthly rate (col. (A)) and starting date (col. (B)) for all prior authorizations covering the period from the earliest effective date in item 10 must be shown, including any intervening no-payment periods. The no-payment period will be shown as "None" in column (A) with the beginning date of the period in column (B). The effective starting date on the first line of column (C) in item 10 must always coincide with the effective starting date on the first line of column (B) in item 14.

(b)	Reopened authorizations may be subject to prior payments and such information must be shown. It is most important that prior authorization information be shown completely and accurately when required. This will avoid overpayments or underpayments and enable DPC Hines to completely process the payment without further reference to the regional office records.

(15)	Approval Date. This is the date the award is prepared.

(16)	Signature of Authorizing Official. Signature of the person authorized to approve the award. (NOTE:

Item 17 through 19 are for use by DPC Hines.)

1.13	SPECIAL PAYMENT

a.	Criteria for Special Payment. A special payment of subsistence allowance under chapter 31, title 38, United States Code, will be made for other than OJT or apprenticeship if:

(1)	Financial need is claimed (a statement in the files from the veteran is sufficient); or

(2)	An advance payment award (see ch. 4) will not routinely process in sufficient time for a check to be at

the school when the student enrolls; or

(3)	An award which includes a new enrollment period is authorized 30 days or more after the date that the first payment was due (EXAMPLE: An enrollment has a beginning date of September 21, 1978. The first regular payment is due on October 1. Special payment should be made if the award is authorized on or after October 31); or

1-8

�November 27, 1979 	M28-2, Part III

(4) 	An award has rejected and payment is due.

NOTE: Special payment procedures may be disregarded if the amount due is less than $100 except when financial need is claimed.

b.	Special Payment for OJT and Apprenticeship Trainees. A special payment "I be considered for a student in OJT or apprenticeship training only if financial need is specifically claimed.

c.	Preparation of Award and Referral to Finance Activity. A special payment may be authorized based on any properly completed VA Form 22-1907a.

(1)	The award document will be annotated in item 12, Remarks: "Special pay for period (date) through (date)."

(2)	The completed VA Form 22-1907a will then be attached to the R&E folder and immediately presented

to the element in the Finance activity designated for handling chapter 31 special payments.

d.	 Finance Activity Action. The Finance activity will process the request as an 06M transaction,

completing VA Form 4-8268, Fiscal Payment and Adjustment Code Sheet, making the check issued payable to the veteran at the home address shown on the VA Form 22-1907a.

(NOTE: Because the 06M designates a ch. 31 advance payment, special payment checks issued will be imprinted with "ADVANCE PAYMENT" and until the payment system can be modified, the special payments made will appear on the C&P payment listing under "CHAP 31 ADVANCE. " Existing edits will not accept amounts greater than $900. Therefore, payments will not exceed this amount until program modifications can be installed and stations notified.)

1.14	 RELATED AWARD FORMS AND PROCEDURES

In processing chapter 31 authorization actions, the following forms, form letters and procedures are applicable:

a.	VA Form 4-1391, Record of Payments and Training Status. The form is prepared by the Finance activity for processing and payment of vouchers for tuition, books, supplies and equipment when they receive an original institutional award, VA Form 22-1907a.

b.	Control Card for Receipt of VA Form 22-1917, Monthly Statement of Wages Paid to Trainee. A control card will be prepared and maintained by the C&R activity for review of wage statements required in connection with on-the-job or apprenticeship training. The card will include the name and claim number of the veteran, address, the name and address of the training establishment, and the calendar months of the training period, AU VA Forms 22-1917 will be directed to the C&R activity. VA Form 22-1905 will be prepared and referred with the R&E folder to the Authorization activity when the VA Forms 22-1917 require action.

c.	Delinquent VA Forms 22-1917

(1)	When the VA Form 22-1917 is not received by the 10th day of the month immediately following the

month for which wages are paid to the trainee, the employer-trainer will be contacted by the Vocational Rehabilitation Specialist to obtain VA Form 22-1917 in sufficient time to avoid suspension. FL 22-52 may be used for this purpose. The veteran will also be sent a copy of the letter or notified by other means.

(2)	If the delinquent wage statement has not been received by the 10th day of the next month, C&R will send an appropriate suspense notice. The veteran will be notified of nonreceipt of the form by FL 22-57 or other notice and suspension of subsistence allowance. The employer-trainer will also be informed of the action taken.

(3)	When the VA Form 22-1917 is received, C&R will notify the Authorization activity using VA Form 22-1905 and payments will be resumed and/or adjusted in accordance with the notice. The VA Form 22-1917 should be retained in the C&R file.

1-9

�M28-2, Part III 	November 27, 1979

d.	VA Form 22-1923, Notice of Authorization of Subsistence Allowance. This form will be issued by the Authorization activity as a notice to the veteran and the organization designated as power of attorney, if any, of an initial or reopened award of subsistence allowance. The name of the Adjudication Officer will be placed in the signature block.

e.	FL 22-58. This letter will be used to notify the veteran and designated power of attorney, if any, of any change in the subsistence allowance award, except in those cases in which an award is made for an unscheduled termination, a discontinuance of training or the veteran is declared rehabilitated, as the Vocational Rehabilitation Specialist furnishes the notice in those cases.

f.	When a veteran is not entitled to a subsistence check for a particular month, and it is too late to process a stop-payment action, C&R or the Authorization activity will teletype the DPC to hold the check. The notice will be sent to 353/VA DPC, Hines, Illinois, with a request to suspend payment of the chapter 31 subsistence check, including identification of the veteran by name, file number, and address. When this action is taken by C&R, a copy of the suspense notice and the document on which the suspense action was taken will be filed in the R&E folder. Consult the Chapter 31 Schedule of Operations for the cutoff dates.

1.15	 CHANGE OF NAME, FIDUCIARY, ADDRESS, ETC.

a.		 In Receipt of Compensation. When the VR&E indicator field in the C&P master record shows an active chapter 31 award, processing of one of the following C&P transactions will also change the companion subsistence award:

(1)	Undeliverable check (21)

(2)	Address change (22)

(3)	Fiduciary and address change (22F)

(4)	Adjustment of station number (23)

(5)	Name change (25)

(6)	File number (26)

(7)	NOD (Notice of Death) (28)

NOTE: This change in the subsistence award does not take place by direct computer linkage. For example, a change of address input into a C&P master record with an active chapter 31 indicator generates a notice to Hines DPC Finance Division. That Division then updates the address in the chapter 31 record.

b.	 Not in Receipt of Compensation. When compensation is not being paid, a change in name, fiduciary or address will be prepared in accordance with M21-1, chapter 17, subchapter 111. The submitted VA Form 20-6566, Change of Name and Address Notice, will be identified in red as "Chapter 31 Only." The input facility will transn-dt the form as special handling input.

c.	 C&P Master Record Change Does Not Change Chapter 31 Record. When the C&P master record changes listed in subparagraph a above, which can be handled on a VA Form 20-6566, do not properly process to update an active VR&E record, the procedures in subparagraph b above should be followed to make the appropriate corrections to the chapter 31 award.

1.16	 REDUCTIONS OF DEPENDENCY

a.	 Under the provisions of VAR 10132, the effective date of a reduction or discontinuance of subsistence allowance in event of death, divorce or marriage of a dependent of a payee shall be whichever is earlier:

3-10�M28-2, Part III

Change 2	September 26, 1980

(1) 	Ending date of enrollment period (last day of attendance or last day of approved leave status, whichever is applicable); or

(2)	The last day of the calendar year in which the death, divorce or marriage of a dependent occurred.

b.	When notice of loss of a dependent is received, immediate action will be taken to change the payee's record as follows, except that no extension will be made beyond the properly scheduled reduction for child's 18th birthday or termination of schooling of child over age 18.

(1)	If payee's current award extends beyond the end of the calendar year, prepare and process award to reduce subsistence allowance to the proper rate, effective first day of January of the following calendar year.

(2)	If payee's current award ends on or before the last day of the calendar year; e.g., end of term, quarter, semester, course completed or end of leave status, etc., a flash notification of reduction in the number of dependents and reason therefore will be prepared on VA Form 3230, Reference Shp, and filed in reverse filing order over the last award in the R&E folder to alert the adjudicator, in the event the veteran reenters training, to prepare an award on the basis of the latest number of dependents.

1.17	 TUTORIAL ASSISTANCE

a.	Tutoring may be provided for a veteran to be successfully rehabilitated if there is need for special assistance beyond that given to other students pursuing the same or a comparable course. (VAR 10278)

b.	When preparing an award for a semester, for example, the adjudicator or education claims clerk will note in the Remarks section of VA Form 22-1907a that tutoring has been authorized for a particular period. This entry in Remarks is for record purposes only. The monthly rate placed in item 10 on line l(B) of VA form 22-1907a will be the monthly amount authorized in accordance with the training time and number of dependents. A monthly amount for tutorial assistance will not be added to this award amount since tutorial payment will be made to a school or a tutor directly through a contract negotiated between the VA and the school or individual tutor. (See fig. 1.03.) For further description, see M22-1, part 11, paragraph 4.04.

1.18 ACCRUED PAYMENTS

Subsistence allowance remaining due and unpaid at the date of the veteran's death is payable under the provisions of VAR 2000.

a.	In accordance with paragraph 1.03b(l), DPC Hines prepares a notice of the accrued amount that may be payable in a notice of death case for a running award. Other factors may necessitate a local computation of an additional accrued amount.

b.	The following are situations in which an accrued amount will have to be computed locally. A record purpose award win be prepared to cover these situations, but no copies of the record purpose awards will be sent to DPC Hines.

(1)	An authorization of subsistence allowance was terminated on account of death of the veteran and evidence was then received which indicated that the veteran:

(a)	Was hospitalized during training; or

(b)	Terminated training prior to death, or

(c)	Underwent a change in training time or dependency status while receiving the subsistence allowance; or

(d)	Received wages, or a change in wages, while in training which might warrant amended authorization action.

1-11�M28-2, Part III

Change 2	September 26,1980

(2)	An authorization of subsistence allowance was not made to a veteran whose claim was pending at the time of death (no running award).

c.	The DPC Hines notice of accrued amount payable, or Finance certification and accrued amount payable (locally computed), will be referred to the Adjudication Division. An accrued award will be prepared, if in order, payable by relationship or reimbursement (M21-1, chs. 32 and 37), on VA Form 214189, Award or Disallowance-Burial Allowance or Accrued Benefits. A separate accrued award will not be prepared for the above situations while other accrued amounts are still pending. A dictated letter will be used to inform the beneficiary of the action taken.

1.19	PRIORITY PROCESSING OF CHAPTER 31 AWARDS

a.	The Adjudication Officer in each regional office will designate one primary individual and a backup person in each Authorization Unit to prepare these awards. The selected employees will receive additional training as may be needed in this specialized award area.

b.	In most cases, the processor will complete the award document (VA Form 22-1907a) the same day the VA Form 22-1905 authorizing training is received from the C&R [activity]. In no case will preparation of the award, including coding and Finance action, be delayed beyond I full workday.

c.	Delay in the processing of chapter 31 payments sometimes occurs as the result of rejection of the VA Form 22-1907a. When an award document is returned from Hines to a regional office for correction of erroneous data, a VA Form 3230 win be prepared immediately by the Adjudication [Division] to notify the C&R [activity] of the payment processing delay. This reference slip will contain, as a minimum, the following dates clearly labeled:

(1)	The date of preparation of the rejected VA Form 22-1907a;

(2)	The date of the Hines cover letter returning the rejected award document;

(3)	The date of preparation of a corrected award document; and

(4)	The expected date of issuance of payment of rehabilitation benefits.

d.	The C&R [activity] will notify the veteran of the delay expected in the receipt of benefits and explain the revolving fund loan assistance program available to alleviate any short-term financial difficulties caused by the delay.

[1.20 PROCESSING OF AWARD DOCUMENTS RETURNED BY DPC HINES FOR CORRECTION

a.	Personnel in DPC Hines will use FL 35-92(201) to return incomplete and rejected VA Forms 22-1907a to the Adjudication Officer in the regional office which prepared the award document.

b.	Upon receipt of the returned award form and the FL 35-92(201), regional office personnel will take corrective action on a priority, handcarry basis to eliminate further avoidable delays in the veteran's receipt of the subsistence allowance to which entitled:

(1)	The Adjudication Officer or designee will request the R&E folder be attached to the documents.

(2)	The award form and the FL 35-92(201) will be reviewed to determine the reasons for the return of the award.

(3)	A corrected award document will be prepared and submitted.

(4)	In the Remarks section of the new award document, a notation must be made to the effect: "Resubmission of award dated (date) which rejected."

(5)	The notification procedures described in paragraph 1.19c will be followed for each returned award document.]

1-12

�November 27, 1979 	M28-2, Part III

AUTHORIZATION OF SUBSISTENCE ALLOWANCE

(UNDER CHAPTER 31, TITLE 38, U.S. CODE)�1. VA FILE NO.

C-07 345 782�2. PAYEE NO.

00�3. STATION NO.

17��4. TYPE OF AWARD (Check) ORIG,.OR REOPENED REHABILITATION

(1-ORIGINAL (2-AMENDED (4-STOP PAYMENT (3-REOPENED (5-AWARD TO ADDITIONAL (6-LUMP SUM

 PAYEE PAYMENT��5. ENTITLEMENT CODE (Check One)

 WWII KOREAN SA

(02-SA & DC (03-SA & DC (4-ONLY (* SEE BELOW�6. NAME AND ADDRESS OF SCHOOL OR ESTABLISHMENT

(List all now attending)��7. DEPENDENTS

 CHILDREN

(NONE (SPOUSE ((Specify No.) (MOTHER (FATHER �Tampa Trade School

418 Main Street��TWO INITIALS - LAST NAME OF VETERAN�Tampa, FL 33206��J����D�O�E�������������ACTION CODES�9. NAME OF COURSE��TYPE�REASON����1. Commenced

 Training

2. Recommended

 Training

3. Interrupted

4. Discontinued�5. Subsistence Allowance

 Changed

6. Employment

Objective Changed

7. Rehabilitated

8. Other (Specify in 12)�A. Beginning of Term

B. End of Term

C. Trainee Wages

D. Journeyman

Wage Rate�E..Dependency Change

F. Training Not

Medically Feasible

G. Unsat. Progress

H. Other (Specify

in Item 12)�Auto Mechanic

620.281��9. Entitlement Expired�I. Entitlement Expired���10. AUTHORIZATION OF SUBSISTENCE ALLOWANCE��LINE NO.�ACTION CODE START

 (A)�MONTHLY RATE

OF SUBSISTENCE

(B)�EFFECTIVE STARTING DATE

(C)�PERCENT OF DISABILITY

(D)�TRAINING TIME - HOURS

(E)�MONTHLY TRAINEE WAGE RATE

(F)�MO. BEG. WAGE RATE OF TRND. WORKER

(G)��1�1A�298.00�11-6-78�30�F-30C����2�3H�None�11-6-79������3���������4���������11. POWER OF ATTORNEY

(AL (ARC (DAV (VFW (OTHER (Specify) ��REMARKS

Veteran authorized $370.00 per month under Ch. 34 for the period 11-6-78 to 11-6-79. Stop payment to terminate Ch. 34 award effective 11-6-78 made input 12-13-78, DLP 12-1-78.

���

(PL 87-815 (PL 89-138��13. NAME AND ADDRESS OF PAYEE�14. PRIOR PAYMENT INFORMATION���(Required if this authorization adjusts a payment��J�O�H�N��D�O�E�������������made prior to the end of the current month)�����MONTHLY RATE�EFFECTIVE��7�0�1��P�A�S�A�D�E�N�A��A�V�E�����OF SUBSISTENCE

(A)�STARTING DATE

(B)��������S�T��P�E�T�E�R�S�B�U�R�G��F�L����2��������3�3�7�0�7���1����THE PAYEE IS ENTITLED to the above allowance under the provisions of Chapter 31, Title 38, U.S. Code��APPROVAL DATE

12-23-78�SIGNATURE OF AUTHORIZING OFFICIAL

J. M Sedulous���17. PERIOD FROM�18. DEDUCTIONS�19. NET AMOUNT DUE��

FINANCE

USE ONLY (��A. AMOUNT�B. SYMBOL���VA FORM	SUPERSEDES VA FORM 22-1907a, JAN 1971,

NOV 1978 22-1907a	WHICH WILL NOT BE USED

Figure 1.01 Original Entrance

1-13

�November 27, 1979 	M28-2, Part III

AUTHORIZATION OF SUBSISTENCE ALLOWANCE

(UNDER CHAPTER 31, TITLE 38, U.S. CODE)�1. VA FILE NO.

C-02 789 432�2. PAYEE NO.

00�3. STATION NO.

17��4. TYPE OF AWARD (Check) ORIG,.OR REOPENED REHABILITATION

(1-ORIGINAL (2-AMENDED (4-STOP PAYMENT (3-REOPENED (5-AWARD TO ADDITIONAL (6-LUMP SUM

 PAYEE PAYMENT��5. ENTITLEMENT CODE (Check One)

 WWII KOREAN SA

(02-SA & DC (03-SA & DC (4-ONLY (* SEE BELOW�6. NAME AND ADDRESS OF SCHOOL OR ESTABLISHMENT

(List all now attending)��7. DEPENDENTS

 CHILDREN

(NONE (SPOUSE ((Specify No.) 1 (MOTHER (FATHER ���TWO INITIALS - LAST NAME OF VETERAN���J����D�O�E�������������ACTION CODES�9. NAME OF COURSE��TYPE�REASON����1. Commenced

 Training

2. Recommended

 Training

3. Interrupted

4. Discontinued�5. Subsistence Allowance

 Changed

6. Employment

Objective Changed

7. Rehabilitated

8. Other (Specify in 12)�A. Beginning of Term

B. End of Term

C. Trainee Wages

D. Journeyman

Wage Rate�E..Dependency Change

F. Training Not

Medically Feasible

G. Unsat. Progress

H. Other (Specify

in Item 12)���9. Entitlement Expired�I. Entitlement Expired���10. AUTHORIZATION OF SUBSISTENCE ALLOWANCE��LINE NO.�ACTION CODE START

 (A)�MONTHLY RATE

OF SUBSISTENCE

(B)�EFFECTIVE STARTING DATE

(C)�PERCENT OF DISABILITY

(D)�TRAINING TIME - HOURS

(E)�MONTHLY TRAINEE WAGE RATE

(F)�MO. BEG. WAGE RATE OF TRND. WORKER

(G)��1�8H�351.00�10-1-78�60�F-15S����2�3H�None�10-20-78������3���������4���������11. POWER OF ATTORNEY

(AL (ARC (DAV (VFW (OTHER (Specify) ��REMARKS

OVERPAYMENT

Last date of attendance 10-15-78 - Leave granted through 10-19-78

���

(PL 87-815 (PL 89-138��13. NAME AND ADDRESS OF PAYEE�14. PRIOR PAYMENT INFORMATION���(Required if this authorization adjusts a payment��J�O�H�N��D�O�E�������������made prior to the end of the current month)�����MONTHLY RATE�EFFECTIVE��2�1�1�8��D�O�R�A��S�T���������OF SUBSISTENCE

(A)�STARTING DATE

(B)��������T�A�M�P�A��F�L���3�3�6�0�5�����2�351.00�10-1-78��������������������������None�12-20-78��1����THE PAYEE IS ENTITLED to the above allowance under the provisions of Chapter 31, Title 38, U.S. Code��APPROVAL DATE

11-15-78�SIGNATURE OF AUTHORIZING OFFICIAL

J. M Sedulous���17. PERIOD FROM�18. DEDUCTIONS�19. NET AMOUNT DUE��

FINANCE

USE ONLY (��A. AMOUNT�B. SYMBOL���VA FORM	SUPERSEDES VA FORM 22-1907a, JAN 1971,

NOV 1978 22-1907a	WHICH WILL NOT BE USED

Figure 1.02. Interruption

1-14

�November 27, 1979 	M28-2, Part III

AUTHORIZATION OF SUBSISTENCE ALLOWANCE

(UNDER CHAPTER 31, TITLE 38, U.S. CODE)�1. VA FILE NO.

C-24 786 554�2. PAYEE NO.

00�3. STATION NO.

17��4. TYPE OF AWARD (Check) ORIG,.OR REOPENED REHABILITATION

(1-ORIGINAL (2-AMENDED (4-STOP PAYMENT (3-REOPENED (5-AWARD TO ADDITIONAL (6-LUMP SUM

 PAYEE PAYMENT��5. ENTITLEMENT CODE (Check One)

 WWII KOREAN SA

(02-SA & DC (03-SA & DC (4-ONLY (* SEE BELOW�6. NAME AND ADDRESS OF SCHOOL OR ESTABLISHMENT

(List all now attending)��7. DEPENDENTS

 CHILDREN

(NONE (SPOUSE ((Specify No.) 1 (MOTHER (FATHER �University of Miami

**2. James Student��TWO INITIALS - LAST NAME OF VETERAN�Tutoring Service��J����D�O�E�����������Miami, FL 33157��ACTION CODES�9. NAME OF COURSE��TYPE�REASON�1. BA Degree���1. Commenced

 Training

2. Recommended

 Training

3. Interrupted

4. Discontinued�5. Subsistence Allowance

 Changed

6. Employment

Objective Changed

7. Rehabilitated

8. Other (Specify in 12)�A. Beginning of Term

B. End of Term

C. Trainee Wages

D. Journeyman

Wage Rate�E..Dependency Change

F. Training Not

Medically Feasible

G. Unsat. Progress

H. Other (Specify

in Item 12)�2. English - 102 (Tutoring)��9. Entitlement Expired�I. Entitlement Expired���10. AUTHORIZATION OF SUBSISTENCE ALLOWANCE��LINE NO.�ACTION CODE START

 (A)�MONTHLY RATE

OF SUBSISTENCE

(B)�EFFECTIVE STARTING DATE

(C)�PERCENT OF DISABILITY

(D)�TRAINING TIME - HOURS

(E)�MONTHLY TRAINEE WAGE RATE

(F)�MO. BEG. WAGE RATE OF TRND. WORKER

(G)��1�8H�351.00�1-1-78�***60�F-15S����2�3B�None�5-30-78������3���������4���������11. POWER OF ATTORNEY

(AL (ARC (DAV (VFW (OTHER (Specify) ��REMARKS

** Tutoring authorized for period 1-1-78 through 5-30-78

*** 100% unemployability

���

(PL 87-815 (PL 89-138��13. NAME AND ADDRESS OF PAYEE�14. PRIOR PAYMENT INFORMATION���(Required if this authorization adjusts a payment��J�O�H�N��D�O�E�������������made prior to the end of the current month)�����MONTHLY RATE�EFFECTIVE��1�8��B�I�G��S�T������������OF SUBSISTENCE

(A)�STARTING DATE

(B)��������M�I�A�M�I��F�L���3�3�1�5�7�����2�351.00�1-1-78��������������������������None�5-30-78��1����THE PAYEE IS ENTITLED to the above allowance under the provisions of Chapter 31, Title 38, U.S. Code��APPROVAL DATE

1-10-78�SIGNATURE OF AUTHORIZING OFFICIAL

J. M Sedulous���17. PERIOD FROM�18. DEDUCTIONS�19. NET AMOUNT DUE��

FINANCE

USE ONLY (��A. AMOUNT�B. SYMBOL���VA FORM	SUPERSEDES VA FORM 22-1907a, JAN 1971,

NOV 1978 22-1907a	WHICH WILL NOT BE USED

Figure 1.03. Amended Award to Authorize Tutoring

1-15

�

November 27, 1979 	M28-2, Part III

AUTHORIZATION OF SUBSISTENCE ALLOWANCE

(UNDER CHAPTER 31, TITLE 38, U.S. CODE)�1. VA FILE NO.

C-23 456 789�2. PAYEE NO.

00�3. STATION NO.

17��4. TYPE OF AWARD (Check) ORIG,.OR REOPENED REHABILITATION

(1-ORIGINAL (2-AMENDED (4-STOP PAYMENT (3-REOPENED (5-AWARD TO ADDITIONAL (6-LUMP SUM

 PAYEE PAYMENT��5. ENTITLEMENT CODE (Check One)

 WWII KOREAN SA

(02-SA & DC (03-SA & DC (4-ONLY (* SEE BELOW�6. NAME AND ADDRESS OF SCHOOL OR ESTABLISHMENT

(List all now attending)��7. DEPENDENTS

 CHILDREN

(NONE (SPOUSE ((Specify No.) 1 (MOTHER (FATHER ���TWO INITIALS - LAST NAME OF VETERAN���J����D�O�E�������������ACTION CODES�9. NAME OF COURSE��TYPE�REASON����1. Commenced

 Training

2. Recommended

 Training

3. Interrupted

4. Discontinued�5. Subsistence Allowance

 Changed

6. Employment

Objective Changed

7. Rehabilitated

8. Other (Specify in 12)�A. Beginning of Term

B. End of Term

C. Trainee Wages

D. Journeyman

Wage Rate�E..Dependency Change

F. Training Not

Medically Feasible

G. Unsat. Progress

H. Other (Specify

in Item 12)���9. Entitlement Expired�I. Entitlement Expired���10. AUTHORIZATION OF SUBSISTENCE ALLOWANCE��LINE NO.�ACTION CODE START

 (A)�MONTHLY RATE

OF SUBSISTENCE

(B)�EFFECTIVE STARTING DATE

(C)�PERCENT OF DISABILITY

(D)�TRAINING TIME - HOURS

(E)�MONTHLY TRAINEE WAGE RATE

(F)�MO. BEG. WAGE RATE OF TRND. WORKER

(G)��1�7H�LUMP-SUM�PAYMENT �OF $702.00�AUTHORIZED����2���������3���������4���������11. POWER OF ATTORNEY

(AL (ARC (DAV (VFW (OTHER (Specify) ��REMARKS

���

(PL 87-815 (PL 89-138��13. NAME AND ADDRESS OF PAYEE�14. PRIOR PAYMENT INFORMATION���(Required if this authorization adjusts a payment��J�O�H�N��D�O�E�������������made prior to the end of the current month)�����MONTHLY RATE�EFFECTIVE��4�1�1��F�L�O�R�A��S�T���������OF SUBSISTENCE

(A)�STARTING DATE

(B)��������T�A�M�P�A��F�L���3�3�6�0�4�����2���1����THE PAYEE IS ENTITLED to the above allowance under the provisions of Chapter 31, Title 38, U.S. Code��APPROVAL DATE

11-20-78�SIGNATURE OF AUTHORIZING OFFICIAL

J. M Sedulous���17. PERIOD FROM�18. DEDUCTIONS�19. NET AMOUNT DUE��

FINANCE

USE ONLY (��A. AMOUNT�B. SYMBOL���VA FORM	SUPERSEDES VA FORM 22-1907a, JAN 1971,

NOV 1978 22-1907a	WHICH WILL NOT BE USED

Figure 1.04 Rehabilitation Lump-Sum Payment

1-16

�M28-2, Part III 	November 27, 1979

AUTHORIZATION OF SUBSISTENCE ALLOWANCE

(UNDER CHAPTER 31, TITLE 38, U.S. CODE)�1. VA FILE NO.

C-17 245 816�2. PAYEE NO.

00�3. STATION NO.

17��4. TYPE OF AWARD (Check) ORIG,.OR REOPENED REHABILITATION

(1-ORIGINAL (2-AMENDED (4-STOP PAYMENT (3-REOPENED (5-AWARD TO ADDITIONAL (6-LUMP SUM

 PAYEE PAYMENT��5. ENTITLEMENT CODE (Check One)

 WWII KOREAN SA

(02-SA & DC (03-SA & DC (4-ONLY (* SEE BELOW�6. NAME AND ADDRESS OF SCHOOL OR ESTABLISHMENT

(List all now attending)��7. DEPENDENTS

 CHILDREN

(NONE (SPOUSE ((Specify No.) 1 (MOTHER (FATHER �Florida Jr. College

Box 12��TWO INITIALS - LAST NAME OF VETERAN�Jacksonville, FL 32205��J����D�O�E�������������ACTION CODES�9. NAME OF COURSE��TYPE�REASON����1. Commenced

 Training

2. Recommended

 Training

3. Interrupted

4. Discontinued�5. Subsistence Allowance

 Changed

6. Employment

Objective Changed

7. Rehabilitated

8. Other (Specify in 12)�A. Beginning of Term

B. End of Term

C. Trainee Wages

D. Journeyman

Wage Rate�E..Dependency Change

F. Training Not

Medically Feasible

G. Unsat. Progress

H. Other (Specify

in Item 12)�Auto Mechanic

620.281��9. Entitlement Expired�I. Entitlement Expired���10. AUTHORIZATION OF SUBSISTENCE ALLOWANCE��LINE NO.�ACTION CODE START

 (A)�MONTHLY RATE

OF SUBSISTENCE

(B)�EFFECTIVE STARTING DATE

(C)�PERCENT OF DISABILITY

(D)�TRAINING TIME - HOURS

(E)�MONTHLY TRAINEE WAGE RATE

(F)�MO. BEG. WAGE RATE OF TRND. WORKER

(G)��1�2A�241.00�10-3-78 �30�F-30C����2�3B�None�4-6-79������3���������4���$110.00 �withheld for�Wife and One�One Child���11. POWER OF ATTORNEY

(AL (ARC (DAV (VFW (OTHER (Specify) ��REMARKS

���

(PL 87-815 (PL 89-138��13. NAME AND ADDRESS OF PAYEE�14. PRIOR PAYMENT INFORMATION���(Required if this authorization adjusts a payment��J�O�H�N��D�O�E�������������made prior to the end of the current month)�����MONTHLY RATE�EFFECTIVE��3�6�8�1��A�S�H��S�T����������OF SUBSISTENCE

(A)�STARTING DATE

(B)��������J�A�C�K�S�O�N�V�I�L�L�E��F�L�����2��������3�2�2�0�5���1����THE PAYEE IS ENTITLED to the above allowance under the provisions of Chapter 31, Title 38, U.S. Code��APPROVAL DATE

10-30-78�SIGNATURE OF AUTHORIZING OFFICIAL

J. M Sedulous���17. PERIOD FROM�18. DEDUCTIONS�19. NET AMOUNT DUE��

FINANCE

USE ONLY (��A. AMOUNT�B. SYMBOL���VA FORM	SUPERSEDES VA FORM 22-1907a, JAN 1971,

NOV 1978 22-1907a	WHICH WILL NOT BE USED

Figure 1.05 Reopended Award - Reentrance Into Training

1-17

�M28-2, Part III 	November 27, 1979

AUTHORIZATION OF SUBSISTENCE ALLOWANCE

(UNDER CHAPTER 31, TITLE 38, U.S. CODE)�1. VA FILE NO.

C-18 223 445�2. PAYEE NO.

00�3. STATION NO.

17��4. TYPE OF AWARD (Check) ORIG,.OR REOPENED REHABILITATION

(1-ORIGINAL (2-AMENDED (4-STOP PAYMENT (3-REOPENED (5-AWARD TO ADDITIONAL (6-LUMP SUM

 PAYEE PAYMENT��5. ENTITLEMENT CODE (Check One)

 WWII KOREAN SA

(02-SA & DC (03-SA & DC (4-ONLY (* SEE BELOW�6. NAME AND ADDRESS OF SCHOOL OR ESTABLISHMENT

(List all now attending)��7. DEPENDENTS

 CHILDREN

(NONE (SPOUSE ((Specify No.) 1 (MOTHER (FATHER ���TWO INITIALS - LAST NAME OF VETERAN���J����D�O�E�������������ACTION CODES�9. NAME OF COURSE��TYPE�REASON����1. Commenced

 Training

2. Recommended

 Training

3. Interrupted

4. Discontinued�5. Subsistence Allowance

 Changed

6. Employment

Objective Changed

7. Rehabilitated

8. Other (Specify in 12)�A. Beginning of Term

B. End of Term

C. Trainee Wages

D. Journeyman

Wage Rate�E..Dependency Change

F. Training Not

Medically Feasible

G. Unsat. Progress

H. Other (Specify

in Item 12)���9. Entitlement Expired�I. Entitlement Expired���10. AUTHORIZATION OF SUBSISTENCE ALLOWANCE��LINE NO.�ACTION CODE START

 (A)�MONTHLY RATE

OF SUBSISTENCE

(B)�EFFECTIVE STARTING DATE

(C)�PERCENT OF DISABILITY

(D)�TRAINING TIME - HOURS

(E)�MONTHLY TRAINEE WAGE RATE

(F)�MO. BEG. WAGE RATE OF TRND. WORKER

(G)��1�8H�351.00�1-1-78�50�F-40C����2�5H�None�1-6-78������3�5H�351.00�1-15-78������4�3B�None�7-15-78������11. POWER OF ATTORNEY

(AL (ARC (DAV (VFW (OTHER (Specify) ��REMARKS

To deduct subsistence allowance for 9 days unauthorized leave and to extend

EDR (Expected Date of Rehabilitation).

���

(PL 87-815 (PL 89-138��13. NAME AND ADDRESS OF PAYEE�14. PRIOR PAYMENT INFORMATION���(Required if this authorization adjusts a payment��J�O�H�N��D�O�E�������������made prior to the end of the current month)�����MONTHLY RATE�EFFECTIVE��2��E�G�G��D�R�������������OF SUBSISTENCE

(A)�STARTING DATE

(B)��������S�A�R�A�S�O�T�A��F�L��3�3�1�3�2���2�351.00�1-1-78��������������������������None�7-6-78��1����THE PAYEE IS ENTITLED to the above allowance under the provisions of Chapter 31, Title 38, U.S. Code��APPROVAL DATE

2-22-78�SIGNATURE OF AUTHORIZING OFFICIAL

J. M Sedulous���17. PERIOD FROM�18. DEDUCTIONS�19. NET AMOUNT DUE��

FINANCE

USE ONLY (��A. AMOUNT�B. SYMBOL���VA FORM	SUPERSEDES VA FORM 22-1907a, JAN 1971,

NOV 1978 22-1907a	WHICH WILL NOT BE USED

Figure 1.06 Deduction of Subsistence Allowance for Unauthorized Leave

1-18

�M28-2, Part III 					November 27, 1979

AUTHORIZATION OF SUBSISTENCE ALLOWANCE

(UNDER CHAPTER 31, TITLE 38, U.S. CODE)�1. VA FILE NO.

C-08 448 928�2. PAYEE NO.

00�3. STATION NO.

17��4. TYPE OF AWARD (Check) ORIG,.OR REOPENED REHABILITATION

(1-ORIGINAL (2-AMENDED (4-STOP PAYMENT (3-REOPENED (5-AWARD TO ADDITIONAL (6-LUMP SUM

 PAYEE PAYMENT��5. ENTITLEMENT CODE (Check One)

 WWII KOREAN SA

(02-SA & DC (03-SA & DC (4-ONLY (* SEE BELOW�6. NAME AND ADDRESS OF SCHOOL OR ESTABLISHMENT

(List all now attending)��7. DEPENDENTS

 CHILDREN

(NONE (SPOUSE ((Specify No.) (MOTHER (FATHER ���TWO INITIALS - LAST NAME OF VETERAN���J����D�O�E�������������ACTION CODES�9. NAME OF COURSE��TYPE�REASON����1. Commenced

 Training

2. Recommended

 Training

3. Interrupted

4. Discontinued�5. Subsistence Allowance

 Changed

6. Employment

Objective Changed

7. Rehabilitated

8. Other (Specify in 12)�A. Beginning of Term

B. End of Term

C. Trainee Wages

D. Journeyman

Wage Rate�E..Dependency Change

F. Training Not

Medically Feasible

G. Unsat. Progress

H. Other (Specify

in Item 12)���9. Entitlement Expired�I. Entitlement Expired���10. AUTHORIZATION OF SUBSISTENCE ALLOWANCE��LINE NO.�ACTION CODE START

 (A)�MONTHLY RATE

OF SUBSISTENCE

(B)�EFFECTIVE STARTING DATE

(C)�PERCENT OF DISABILITY

(D)�TRAINING TIME - HOURS

(E)�MONTHLY TRAINEE WAGE RATE

(F)�MO. BEG. WAGE RATE OF TRND. WORKER

(G)��1�5C�62.00�3-1-78�30��401.00�463.00��2�3H�None�9-1-78���Increase in�Trainee��3������Wage 1-9-78���4���������11. POWER OF ATTORNEY

(AL (ARC (DAV (VFW (OTHER (Specify) ��REMARKS

(Except for initial adjustment, effective date is the first day of the

second month following the month in which the wages increased.)

���

(PL 87-815 (PL 89-138��13. NAME AND ADDRESS OF PAYEE�14. PRIOR PAYMENT INFORMATION���(Required if this authorization adjusts a payment��J�O�H�N��D�O�E�������������made prior to the end of the current month)�����MONTHLY RATE�EFFECTIVE��3�1�2��M�A�R�Y��S�T����������OF SUBSISTENCE

(A)�STARTING DATE

(B)��������T�A�M�P�A��F�L��3�3�6�0�1������2�91.00�3-1-78��������������������������None�9-1-78��1����THE PAYEE IS ENTITLED to the above allowance under the provisions of Chapter 31, Title 38, U.S. Code��APPROVAL DATE

2-5-78�SIGNATURE OF AUTHORIZING OFFICIAL

J. M Sedulous���17. PERIOD FROM�18. DEDUCTIONS�19. NET AMOUNT DUE��

FINANCE

USE ONLY (��A. AMOUNT�B. SYMBOL���VA FORM	SUPERSEDES VA FORM 22-1907a, JAN 1971,

NOV 1978 22-1907a	WHICH WILL NOT BE USED

Figure 1.07 Adjustment for Initial Increase in Trainee Wage

1-19

�M28-2, Part III 	November 27, 1979

AUTHORIZATION OF SUBSISTENCE ALLOWANCE

(UNDER CHAPTER 31, TITLE 38, U.S. CODE)�1. VA FILE NO.

C-21 345 554�2. PAYEE NO.

00�3. STATION NO.

17��4. TYPE OF AWARD (Check) ORIG,.OR REOPENED REHABILITATION

(1-ORIGINAL (2-AMENDED (4-STOP PAYMENT (3-REOPENED (5-AWARD TO ADDITIONAL (6-LUMP SUM

 PAYEE PAYMENT��5. ENTITLEMENT CODE (Check One)

 WWII KOREAN SA

(02-SA & DC (03-SA & DC (4-ONLY (* SEE BELOW�6. NAME AND ADDRESS OF SCHOOL OR ESTABLISHMENT

(List all now attending)��7. DEPENDENTS

 CHILDREN

(NONE (SPOUSE ((Specify No.) 5 (MOTHER (FATHER �West Coast Electricial JAC

118 Ashley St.��TWO INITIALS - LAST NAME OF VETERAN�Tampa, FL 33606��J����D�O�E�������������ACTION CODES�9. NAME OF COURSE��TYPE�REASON����1. Commenced

 Training

2. Recommended

 Training

3. Interrupted

4. Discontinued�5. Subsistence Allowance

 Changed

6. Employment

Objective Changed

7. Rehabilitated

8. Other (Specify in 12)�A. Beginning of Term

B. End of Term

C. Trainee Wages

D. Journeyman

Wage Rate�E..Dependency Change

F. Training Not

Medically Feasible

G. Unsat. Progress

H. Other (Specify

in Item 12)�Electrician

824,281��9. Entitlement Expired�I. Entitlement Expired���10. AUTHORIZATION OF SUBSISTENCE ALLOWANCE��LINE NO.�ACTION CODE START

 (A)�MONTHLY RATE

OF SUBSISTENCE

(B)�EFFECTIVE STARTING DATE

(C)�PERCENT OF DISABILITY

(D)�TRAINING TIME - HOURS

(E)�MONTHLY TRAINEE WAGE RATE

(F)�MO. BEG. WAGE RATE OF TRND. WORKER

(G)��1�1A�369.00�11-5-78�40��460.00�700.00��2�5E�350.00�12-9-78������3�5C�240.00�1-1-79������4�3H�None�11-1-79������11. POWER OF ATTORNEY

(AL (ARC (DAV (VFW (OTHER (Specify) ��REMARKS

Adjustment because of trainee wage.

Child reached age 18.

���

(PL 87-815 (PL 89-138��13. NAME AND ADDRESS OF PAYEE�14. PRIOR PAYMENT INFORMATION���(Required if this authorization adjusts a payment��J�O�H�N��D�O�E�������������made prior to the end of the current month)�����MONTHLY RATE�EFFECTIVE��1�3�9��C�A�S�S��S�T����������OF SUBSISTENCE

(A)�STARTING DATE

(B)��������T�A�M�P�A��F�L��3�3�6�0�8������2���1����THE PAYEE IS ENTITLED to the above allowance under the provisions of Chapter 31, Title 38, U.S. Code��APPROVAL DATE

12-10-78�SIGNATURE OF AUTHORIZING OFFICIAL

J. M Sedulous���17. PERIOD FROM�18. DEDUCTIONS�19. NET AMOUNT DUE��

FINANCE

USE ONLY (��A. AMOUNT�B. SYMBOL���VA FORM	SUPERSEDES VA FORM 22-1907a, JAN 1971,

NOV 1978 22-1907a	WHICH WILL NOT BE USED

Figure 1.08 Original Entrance, Adjustments for Child Reaching 18

and Increase in Trainee Wage

1-20

�M28-2, Part III 	November 27, 1979

AUTHORIZATION OF SUBSISTENCE ALLOWANCE

(UNDER CHAPTER 31, TITLE 38, U.S. CODE)�1. VA FILE NO.

C-24 321 445�2. PAYEE NO.

00�3. STATION NO.

17��4. TYPE OF AWARD (Check) ORIG,.OR REOPENED REHABILITATION

(1-ORIGINAL (2-AMENDED (4-STOP PAYMENT (3-REOPENED (5-AWARD TO ADDITIONAL (6-LUMP SUM

 PAYEE PAYMENT��5. ENTITLEMENT CODE (Check One)

 WWII KOREAN SA

(02-SA & DC (03-SA & DC (4-ONLY (* SEE BELOW�6. NAME AND ADDRESS OF SCHOOL OR ESTABLISHMENT

(List all now attending)��7. DEPENDENTS

 CHILDREN

(NONE (SPOUSE ((Specify No.) 1 (MOTHER (FATHER ���TWO INITIALS - LAST NAME OF VETERAN���J����D�O�E�������������ACTION CODES�9. NAME OF COURSE��TYPE�REASON����1. Commenced

 Training

2. Recommended

 Training

3. Interrupted

4. Discontinued�5. Subsistence Allowance

 Changed

6. Employment

Objective Changed

7. Rehabilitated

8. Other (Specify in 12)�A. Beginning of Term

B. End of Term

C. Trainee Wages

D. Journeyman

Wage Rate�E..Dependency Change

F. Training Not

Medically Feasible

G. Unsat. Progress

H. Other (Specify

in Item 12)���9. Entitlement Expired�I. Entitlement Expired���10. AUTHORIZATION OF SUBSISTENCE ALLOWANCE��LINE NO.�ACTION CODE START

 (A)�MONTHLY RATE

OF SUBSISTENCE

(B)�EFFECTIVE STARTING DATE

(C)�PERCENT OF DISABILITY

(D)�TRAINING TIME - HOURS

(E)�MONTHLY TRAINEE WAGE RATE

(F)�MO. BEG. WAGE RATE OF TRND. WORKER

(G)��1�5H�351.00�10-1-78�30�F-25C����2�3H�None�11-1-78������3�7H�Lump-sum �payment of�$702.00�authorized����4���������11. POWER OF ATTORNEY

(AL (ARC (DAV (VFW (OTHER (Specify) ��REMARKS

Extension of training period to 11-1-78

���

(PL 87-815 (PL 89-138��13. NAME AND ADDRESS OF PAYEE�14. PRIOR PAYMENT INFORMATION���(Required if this authorization adjusts a payment��J�O�H�N��D�O�E�������������made prior to the end of the current month)�����MONTHLY RATE�EFFECTIVE��1�1�8��J�O�N�E�S��S�T���������OF SUBSISTENCE

(A)�STARTING DATE

(B)��������S�T��P�E�T�E�R�S�B�U�R�G��F�L����2�351.00�10-1-78������3�3�7�0�6����������������None�10-18-78��1����THE PAYEE IS ENTITLED to the above allowance under the provisions of Chapter 31, Title 38, U.S. Code��APPROVAL DATE

11-8-78�SIGNATURE OF AUTHORIZING OFFICIAL

J. M Sedulous���17. PERIOD FROM�18. DEDUCTIONS�19. NET AMOUNT DUE��

FINANCE

USE ONLY (��A. AMOUNT�B. SYMBOL���VA FORM	SUPERSEDES VA FORM 22-1907a, JAN 1971,

NOV 1978 22-1907a	WHICH WILL NOT BE USED

Figure 1.09 Adjustment in Ending Date and Rehabilitation

Lump-Sum Payment

1-21

