

Just the Facts

ENDEAVOR BALLOONING

We were treated to something special in our “front yard” on August 30th. Voluntary Service coordinated a visit by ENDEAVOR BALLOONING, piloted by owner Collin Graham, who wanted to do something memorable for Veterans and staff.

The colorful hot air balloon was inflated in the morning and remained visible for all to see and enjoy for about an hour. Special thanks to Ryan Pleasants, Chief, Voluntary Service, for taking the photos.

Miguel H. LaPuz, MD, MBA
Director

DRIVE THRU FLU VACCINES!

Enrolled Veterans are invited to use Drive Thru convenience to get their free annual flu vaccines at Salem VAMC, Monday—Friday, October 7—November 15, rain or shine, between 8:30 am and 3:30 pm (except Federal Holidays—October 14 and November 11). Salem VAMC employees may also take advantage of the Drive Thru convenience.

Flu vaccines will be given by experienced Nursing staff near Building 17 at the west front gate of the medical center. This Drive Thru location replaces the Building 12 location used in prior years. Veterans may still receive the flu vaccine in their Primary Care clinic during an appointment.

Veterans must be enrolled in the VA system to receive the vaccine. Veterans with a VA ID card should bring it with them. Employees must show their Salem VAMC ID badge.

Our Community Based Outpatient Clinics (CBOCs) in Danville, Lynchburg, Staunton, Tazewell, and Wytheville, are also offering flu vaccines (inside their facilities) during the same dates and during normal business hours. Call (540) 982-2463, ext. 3547 with any questions.

VETLINK KIOSKS ARE HERE!

A new, quicker, convenient, secure way to check in for your scheduled appointments has come to Salem VAMC. Over 40 VetLink “kiosks” have been placed throughout Salem VAMC. So far Veterans are giving us positive feedback about this new process.

The new VetLink kiosks mean no waiting in line, you can check to make sure we have your current personal information, and you will receive a printed appointment schedule to help you manage your day. Trained staff and volunteers are available to help you learn how to use this new system. At the kiosk you can swipe or scan your Veterans Identification Card (VIC) through the card reader on the side of the kiosk, or enter your full Social Security number. You'll be asked to enter your date of birth and then verify your identity. You can update your address, phone number, and personal information on the touchscreen keypad. You can update your health information. If you have other insurance, we'd like to keep that information up to date as well. Then simply confirm your appointment.

If you need any help, a VetLink navigator — trained staff or volunteer—is nearby to provide assistance, and you can always visit a clerk to check in. Visually impaired Veterans can also use VetLink by inserting their ear buds into the scanner located at the bottom right of the kiosk.

AFFORDABLE CARE ACT (ACA) - IMPORTANT INFORMATION!

VA has launched an awareness campaign and a new website to let Veterans know what the Affordable Care Act (ACA) means for them and their families. Veterans receiving health care from VA will see no change in their benefits or out-of-pocket costs when portions of the ACA take effect next year. Veterans may receive a letter from VA about ACA; if they are already enrolled for VA care, they do not need to do anything. A 10-10EZ Application for Enrollment is included with the letter for them to pass along to another Veteran who may wish to enroll for VA care.

For information about VA health care and the Affordable Care Act, VA encourages Veterans and family members to visit the new website at www.va.gov/aca, or call 1-877-222-VETS (8387), Monday through Friday from 8 a.m. to 10 p.m. or Saturdays from 11a.m. to 3 p.m., Eastern time. The new website includes a Health Benefits Explorer, where Veterans can learn about the benefits they can receive if they enroll in VA care.

Rural Outreach

Salem VAMC has a Rural Health Team to provide information and education to Veterans in our catchment areas. The team is under Salem VAMC's Primary Care Service Line, and works closely with Home Based Primary Care, Tele-medicine, Women's Health, Mental Health, the OEF/OIF/OND Coordinator, and other services. Rural Health staff can help Veterans enroll for VA health care! Recently the Team shared information about VA health care services at: Weight Management in Cedar Bluff, the Hillsville Flea Market, Veterans Resource Fair in Wytheville, Weight Management in Hillsville, Diabetic Education Class in Narrows, and the Salem Gun Show.

Upcoming Rural Health Outreach Events:

- ◆ October 12—Health & Wellness Fair at Bethany Christian Church in Roanoke
- ◆ October 15—Managing Your Diabetes in Covington
- ◆ October 22—CHF (Heart) Education at Cumberland Mountain Community Services
- ◆ October 25—Patrick County Senior Health & Craft Fair in Stuart
- ◆ November 7—AHA Friends & Family at Glenvar Library in Salem
- ◆ November 12—CHF (Heart) Education in Hillsville
- ◆ November 13—Diabetes Education in Narrows
- ◆ November 19—Diabetes Education in Covington
- ◆ November 26—PTSD at Cumberland Mountain Community Services in Cedar Bluff
- ◆ December 10—PTSD in Hillsville
- ◆ December 11—Medication Management in Narrows
- ◆ December 17—Medication Management in Covington

More information and upcoming events open to the public are posted at www.salem.va.gov in the events calendar. If you would like to invite the Rural Health Team to an event or to speak with your organization, please contact Marian McConnell at (540) 855-3460 or email marian.mcconnell@va.gov.

FEDS FEED FAMILIES FOOD DRIVE

Submitted by Deidre Keeling-Willis

Thanks to all who generously donated to the Feds Feed Families food drive in August.

Donations included 217 jars (400 pounds) of peanut butter to "Feeding America Southwest Virginia" and 800 pounds of food and baby items to "Military Family Support Center" for active service members and their families. This was a grand total of 1200 pounds!

What a wonderful way to show our support. Thanks again for your generosity!

2013 Welcome Home Veterans Resource Fair and Car, Truck and Cycle Show

August 17, 2013

Resources for Veterans were provided to the over 500 people including 90 Veterans who attended the 7th Annual Welcome Home Veterans Resource Fair and Car, Truck and Cycle Show, sponsored by the Star City Cruisers.

The OEF/OIF/OND Care Management Program met with several OEF/OIF/OND Veterans, including Iraq Veteran Jason Wilkins.

This year's event was a success due to our partners: Voluntary Service, Rolling Thunder, Virginia Wounded Warrior Program, Association of the U.S. Army, Wounded Warrior Project, Roanoke Vet Center, Roanoke Regional Veterans Benefits Office and Roanoke County Police Department who invited people to see how driving can be impaired by alcohol and drugs.

STANDARDIZED TELEPHONE MENU OPTIONS

We appreciate your patience as we have transitioned to a new VA Standardized Telephone Menu. When you call our main number, please listen carefully to the recorded message as menu options have changed.

NATIONAL DEPRESSION SCREENING DAY

Submitted by Laura Barnard

October 10th is "National Depression Screening Day." For 22 years, mental health agencies across the nation have been recognizing this day by assisting the public in identifying symptoms and services related to depression and depression management. The National Comorbidity Study published results about lifetime and 12-month prevalence of psychiatric disorders in the United States in 1994. These researchers found that over 17% of the people they interviewed had experienced a major depressive episode in their lifetime. More than 10% had experienced a major depressive episode within the previous year. Symptoms associated with depression include feeling sad or empty, reduced pleasure in previously pleasurable activities, significant changes in weight or appetite, sleep problems, feelings of fatigue or loss of energy, daily experiences of guilt or feeling worthless, problems with concentration or making decisions, and suicidal thinking. If these symptoms are consistently present and are interfering with a person's ability to function, the person should be encouraged to seek services. Today there are many very effective treatment options for people experiencing depression, such as Cognitive-Behavioral Therapy and medication.

Free depression screenings will be available October 10th from 9a-12p in the main lobby of Building 143 to assist Veterans, visitors, and staff in accessing appropriate services here and in the local community. For more information please call (540) 982-2463, ext. 1393 or 2562.

MOVE FORWARD! PHYSICAL THERAPY BRINGS MOTION TO LIFE

Submitted by Julie Manico

October is National Physical Therapy (PT) Month. The focus for 2013 PT is "Move Forward! Physical Therapy Brings Motion to Life." Mobility is crucial to aging successfully and remaining active throughout our lives. The documented health benefits of exercise include weight management, cardiovascular endurance, and improved muscular function. Visit APTA's National Physical Therapy Month webpage at www.apta.org/NPTM, where you can see a video announcement by President Paul Rockar Jr, PT, DPT, MS, about this year's exciting media initiative, the "Top 10 Fittest Baby Boomer Cities in America."

Physical Therapists are health care professionals who diagnose and treat persons of all ages who have medical problems or other health-related conditions that limit their abilities to move and perform functional activities. Physical Therapists examine each person and develop a care plan using treatment techniques to help restore function, improve movement, prevent disability, and reduce pain. Physical Therapist Assistants work with Physical Therapists to accomplish these goals through patient treatment and education.

Visit www.moveforwardpt.com to learn more about physical therapy.

LANGUAGE LINE RESOURCES

Submitted by Whitney Wimmer

Salem VAMC has access to **Language Line**, an over the phone interpretation service that provides accurate and complete first-person interpretation between Salem VAMC staff and individuals of all origins. The Language Line Quick Reference Guide will soon be available as a link on our Intranet (internal) homepage, along with a list of helpful tips for using the program.

With over 200 languages offered and 24/7 support, our staff will be able to better communicate with Veterans, family members, and visitors who may not be proficient in English. Read more about the program at www.languageline.com. Questions may be referred to (540) 982-2463, ext. 2520.

HEATER SAFETY

Submitted by Robert Rossbacher

This type (top picture) radiant type heater is not allowed at the Salem VAMC because of the fire hazard if it were placed too close to an object or wooden door. This is stated in the NATIONAL FIRE PREVENTION ASSOCIATION (NFPA 101) by not allowing any appliance to be above 212 degrees Fahrenheit.

This type (bottom picture) is the portable electric oil-filled heater which operates at lower temperatures than the radiant heaters. At times this type oil-filled heater is used when the heating system is not producing enough heat to provide comfortable temperatures. Please call Engineering at ext. 2238 to allow adjustments to the heating system before resorting to a portable heater. These portable heaters use a considerable amount of electrical energy and therefore raise the cost of Salem's electric bill. Most of the portable heaters have two levels of heat (two switches). If it becomes necessary to use a heater, turn on only one switch. This lower level of heat draws only half of the electrical power and will be less likely to overload an electrical circuit and cause an electrician to come and correct the problem. Also one half of the power helps the Salem VA meet our energy saving goals.

NOTE: Any personal appliance (heaters, lamps, radios, coffee makers, etc.) must have an electrical check (green tag) before it is put into operation. Place an electronic work order in VISTA to accomplish this before using the appliance.

MYTHS ABOUT SEAT BELTS

Submitted by Dr. Shannon Cohen

Myth: A seat belt isn't going to make a difference in a crash. **Fact:** Studies have shown a seat belt reduces the risk of fatal injury by 45 percent for drivers of passenger cars.

Myth: I am strong and don't need a belt. **Fact:** No amount of strength or physical conditioning can protect a person from the risk of blunt-force injuries during a sudden stop or rollover.

Myth: Belts are less necessary on short trips near home. **Fact:** About half of all drivers involved in traffic crashes are less than 5 miles from home.

Myth: It's less necessary to belt in the country since there aren't many cars around. **Fact:** Based on total miles driven, more crashes happen in rural areas than urban areas.

Myth: It can be safer to be ejected. **Fact:** A person is virtually always safer inside a vehicle involved in a crash. In fatal crashes, three-fourths of people fully ejected from a vehicle are killed.

Source: National Highway Traffic Safety Administration. For more information about being safe, the healthy living message check out this website: www.prevention.va.gov/Be_Safe.asp

PAIRS MARRIAGE RETREAT

Submitted by Chaplain Harold Bryant

The Practical Application of Intimate Relationship Skills (PAIRS) Marriage Enrichment retreat was held at the Holiday Inn Tanglewood in Roanoke from September 27-29. Salem VAMC Chaplains Harold D. Bryant and Ronald Michaux, and a volunteer instructor from the Washington DC VAMC, Garnet Nelson, LCSW, provided instruction for 14 couples—Veterans and their spouses—focusing on communication and relationships.

The following are comments from some of the participants about what they liked about the retreat:

- ◆ *“...knowledgeable, bringing real experiences/practices to classroom, encouraged openness.”*
- ◆ *“...spending time with my husband. It brought us to a place of vulnerability.”*
- ◆ *“It helped me to communicate with and understand my partner; the practicality of tools used was helpful.”*
- ◆ *“...learning more tools to better communicate with my spouse without fighting.”*
- ◆ *“...speaking in a group of Veterans meant that many people understood or could relate to voiced problems, concerns...”*
- ◆ *“...we will be able to apply these tools to identify and resolve issues we otherwise may have not recognized.”*
- ◆ *“...awesome tools for our marriage, my marriage is on the fence and we are so close to divorce, it will help us to talk more and hopefully get better.”*
- ◆ *“I have learned how to talk to my wife.”*
- ◆ *“...the part that we listen to each other without walking off.”*
- ◆ *“...learning to open up, be more compassionate and become very caring.”*
- ◆ *“I am learning about my spouse and this has helped us as a couple.”*
- ◆ *“... it helped us better communicate and grow in our marriage, very professional.”*
- ◆ *“...learning about my relationship with my husband helped and interaction with other couples, learning that we have a lot of the same issues, better communication and understanding with my spouse, overall good presentation, good method of interaction with and inspiring couples to participate; these were the exercises I needed with my spouse, when we have a verbal confrontation, we will have tools to resolve it in a positive way.”*
- ◆ *“...the consistent opportunity for open discussion and involvement of instructors. A lot of energy and enthusiasm was present. Very informative, energetic, light and funny, and dedicated to each couple, both as group setting and individual setting.”*

This was the second PAIRS retreat conducted by Chaplain service for 2013 and was very successful in helping Veterans and their spouses learn how to communicate and promote a stronger marriage relationship.

SALEM'S INTEGRATED ETHICS TEAM

Submitted by Leslie Hindle

Salem's Integrated Ethics (IE) program welcomes new Integrated Ethics Program Officer (IEPO) **Eleanor "Beth" Wright, LCSW, BCD** (*top photo*). Mrs. Wright has worked as a Licensed Clinical Social Worker at Salem VAMC since 2009, and currently works in the Mental Health Clinic providing counseling services. She assumes the IEPO role with enthusiasm and a dedication to bio-ethics, as well as corporate ethics. Mrs. Wright will facilitate ethics-related activities working closely with the IE Council/Leadership, Ethics Consultation Coordinator, the Ethics Consultation Team, the Preventive Ethics Coordinator and Preventive Ethics Team.

Amelia "Kathryn" Mustard, LCSW, (*middle photo*), has been appointed as Salem's Preventive Ethics Coordinator (PEC). Mrs. Mustard, a Licensed Clinical Social Worker, has worked Salem VAMC since 2007. She brings a passion for ethics and systems quality improvement, along with many years of clinical experience.

Chaplain Harold Bryant, M.Div., (*bottom photo*) has faithfully served as an active member of the Integrated Ethics Advisory Committee over the past 14 years; the last five being that of the Integrated Ethics Consultation Coordinator (ECC). Chaplain Bryant facilitates and provides EC training for Ethics Consultants, as well as managing the day to day needs of the Ethics Consultation Team comprised of fifteen Consultants, representative of a variety of clinicians.

Clinicians with an ethics referral related to current patient care may enter a consult in CPRS. All other staff who would like to make a patient related ethics referral or a non-patient related ethics referral may reach an Ethics Consultant at pager 4220 Monday—Friday between 8a-4p. Urgent, patient-related ethics consults may be made after hours, on weekends, and holidays by contacting the Administrative Officer of the Day (AOD) at extension 2172 who will notify the on-call Ethics Representative.

Questions about Ethics may be referred to (540) 982-2463, ext. 4220.

"Ask Ethel" will resume in the next issue of this newsletter. Questions may be mailed to "Ask Ethel", at (122).

SALEM EMPLOYEES GRADUATE FROM VISN 6 2013 LEADERSHIP PROGRAMS

Submitted by Rod Hiduskey

Congratulations to the following Salem employees who recently graduated from the three VISN 6 leadership development programs: Leadership Development Institute (LDI), Mid-Atlantic Leadership Development Program (MAP) and the Non-Supervisory Leader Development Program (NLD). These employees have taken upon themselves the opportunities offered by VISN 6 and Salem VAMC to develop their professional and career skills.

LDI is the VISN 6 premier HPDM Level III leadership competency development program that introduces participants to the types of supervisory skills and qualities required to be an effective department manager or service chief. LDI graduation was held in Chapel Hill, NC. This year's graduates, shown with Dr. Miguel LaPuz and VISN 6 Director Daniel Hoffmann are (left to right): Alice Solaya, Eric Carpenter, Angela Musick, David Eliason, Deidre Keeling-Willis, Joyce Johnston and Shannon Starkey-Muse. (Photo: VISN 6)

MAP introduces highly skilled front-line and supervisory employees with managerial HPDM Level 2 leadership competencies through a curriculum that includes: Coach/Mentor Certification; Developing a Personal Development Plan (PDP); Writing a Federal/USAJobs Resume; Goals & Goal Setting; Performance Based Interviewing; Interpersonal Skills and Team Building; Employee Performance and Diversity Management; Leadership Competencies; Labor Management Relations; Change Management; and Project Management and Team Building. Graduates pictured with Dr. Miguel LaPuz (left to right): William Martin, Deborah Martin, Darlene Gee and Belinda Lipes. (Photo: Rod Hiduskey)

NLD develops HPDM Level 1 frontline leadership skills in non-supervisory employees that function within both administrative and clinical positions by: Promoting the development or improvement of self-management skills; Learning and applying continuous assessment data to increase participant's understanding of inner self and work relationships; Building better relationships with supervisors; and Writing a PDP and a federal/USAJobs resume. Graduates pictured with Dr. Miguel LaPuz (left to right): Tina Moran, Lisa Mason-Word, Kaitlin Johnson, Kristina Ray, Robin Murphy, Carolyn Parker, Teresa Wood and Della Martin. (Photo: Rod Hiduskey)

Employees interested in applying for one of these programs for the 2015 class year can contact Rod Hiduskey, HTM Coordinator, Ext. 3599.

FACILITY ENHANCEMENTS/CONSTRUCTION NEWS

Article and photo submitted by Wayne Johnson, FMS

Photos by Ryan Pleasants

The new Mental Health Building 170 is currently awaiting delivery of furnishings. Upon delivery, the remaining contract work can be completed and occupancy planned.

The steel tank for the new water tower is now in place atop the concrete pedestal, and painting of the tank is underway.

Construction of a two-story Community Living Center (CLC) Dining Room Addition atop Building 2A continues to progress. Steel roof trusses will soon be positioned on the recently-erected steel superstructure, and the addition will continue to take shape.

Other substantial projects which will progress during the October/November timeframe include:

- Replace HVAC System, Building 74: The new system is now operational for the entire building and is functioning well. Final controls work is underway.
- Emergency Department Addition/Renovation: A contract for design has been awarded, and design meetings are underway.
- Installation of a New Nurse Call System: The design process will continue for replacement of the Nurse Call System in various areas of the Medical Center.
- Replace Building 75 Roof: Roof replacement continues to progress well; however, completion of this work will be dependent upon completion of the new stair towers for Building 75.
- New Education Center in Building 75: This project continues to be impacted by vendor delays for furniture delivery and installation. All of the flooring is in place and the space is prepared for furnishings.

Other energy/utility/safety/security projects which will continue during the October/November timeframe will include:

- Replacement of Primary Electrical Feeders: Construction will continue to progress.
- Upgrade Underground Water Distribution System: Construction will continue.
- Upgrade Utility Plant: Design effort will continue.
- Install Storm-Water Overflow for East Courtyard: Construction is approximately 75% complete, but has been held up due to a required contract change.
- Correct Life Safety Deficiencies: Replacement and upgrade of fire doors, fire dampers, and exit lights will continue. Construction of new emergency stairways at Building 75 will also continue.
- Photovoltaic Array [Solar Panels] atop landfill: This project is nearing completion and is expected to be on-line during the November timeframe.
- Upgrades for Security: Installation of conduit, cabling, and door controls will continue.
- Upgrades to Emergency Electrical System: All emergency transfer switches scheduled to be replaced in this project have been replaced. Deficiency items are currently being addressed.
- Replace Domestic Water Lines in Building 74: Work is essentially complete. Water service to the building has been restored and the basement corridor ceiling is back in place.

There are several additional projects which are either in design, construction procurement, or construction, and several projects are in progress by in-house labor. Please use extreme caution around any construction activity, and heed all barriers and signage. If you observe any safety concerns, please report them immediately to Safety (Ext. 2292) or FMS (Ext. 2700).

HOUSEKEEPERS OF THE MONTH AWARD

Article & Photo Submitted by Nathan Rivers

At the September 11th Housekeeping All Staff Meeting, Mr. Victor Stockton (in photo on right) and Ms. Vera Chatman (in photo on left) from our 1st shift staff were selected as Housekeepers of the Month. These personnel work diligently every day to try and keep this facility sanitary for our Veterans, their families and fellow personnel. Please make sure you recognize these personnel for this Honorable Achievement.

September 8 – 14 was Housekeeping Appreciation Week. Please be sure to thank our Housekeeping staff for the great work they do every day!

SALEM VA POLICE RECEIVES RECOGNITION

Submitted by Police Chief Dale Hendley

In June 2013, the Salem VAMC Police underwent a program inspection by the Office of Security and Law Enforcement (OS&LE), Washington, DC. The inspection consisted of a review of the VA Police Service's management of various required programs consisting of Personnel and Training; Police Administrations; Police Operations; Police Equipment, Weapons and Weapon's Control; Physical Security; and Outcomes/Customer Satisfaction. In September 2013, your Salem VA Police received a certificate for receiving a Highly Satisfactory rating, the highest rating given by OS&LE. This marks the 6th Highly Satisfactory rating in a row by the Salem VA Police Service.

THE TRUTH ABOUT CARBOHYDRATES

Submitted by Frances Conte, VA Tech Dietetic Intern

What do you think of when you hear the word "carbohydrate"? Do you automatically associate carbohydrates with weight gain? Carbohydrates seem to be getting a bad reputation and many people are labeling them as "bad" foods or eliminating them from their diet in fear of gaining weight. However, carbohydrates are not the enemy. Your body actually needs carbohydrates as its main energy source. Carbohydrates fuel your body and brain the same way gas is used to fuel your car. Therefore, if you do not consume enough carbohydrates, then you might find yourself running on fumes and exhibiting symptoms such as fatigue, weakness, headaches, nausea, constipation, and mental confusion. Additionally, if you are consuming a diet low in carbohydrates, then you are missing out on vital nutrients that are needed for optimal health.

But not all carbohydrates are created equal. Healthy carbohydrates such as unprocessed or minimally processed whole grains, fruits, vegetables, and beans not only provide vitamins and minerals, but are also higher in fiber and contain important phytonutrients. Less healthy carbohydrates consist of sugary beverages, pastries, cookies, candy, and other processed foods. These carbohydrates are generally higher in calories and fat which may contribute to weight gain and the development of heart disease and diabetes. Keep in mind that about half of your daily calories should come from carbohydrates; however, it is important to choose nutrient dense carbohydrates in order to keep your body healthy and reduce your risk for chronic disease.

TOWN HALL MEETING—EMPLOYEE AWARDS—AUGUST 2013

Service Pin Awards:

40 Years

Kenneth L. Carroll III—FMS

35 Years

Ali Iranmanesh—Research

Lyssa Elena Stroud—Pharmacy

30 Years

Sharon K. Collins—OI&T

David M. Dodson, Jr.—FMS

Ralph N. Johnson—N&FS

Donna A. Lambert—PCSL

Purial P. Mesadieu—Nursing

Larry G. Shorter—FMS

Jace D. Walters—HAS

25 Years

Joseph M. Candelario—Nursing

Ann K. Hoover—N&FS

James P. Lindsay—Nursing

Neysa M. Luckado—HAS

Mary G. Paige—HAS

Regina S. Saul—Prosthetics

Kathryn M. Trent—N&FS

Catherine H. Warner—Dental

Edward C. Williams—Engineering

Top to bottom, left to right; recipients with Director, Dr. LaPuz:
Sharon Collins, Donna Lambert, Regina Saul, Catherine Warner

Special Recognition:

Joyce A. Johnston—Certification as Resident Level VHA Mentor.

Linda Webb—Certification as Fellow Level VHA Mentor.

Dr. Jorge Rivera—2013 Attending Surgeon of the Year by UVA (University of Virginia) Surgical Residents. *(Photo at right with Chief of Staff Dr. Hutchins on left; Director Dr. LaPuz on right.)*

Laura Hart, PA—VAPAA Outstanding VA Physician Assistant for 2013. *(Photo at right with Chief of Staff Dr. Hutchins on left, Director Dr. LaPuz on right.)*

GEM (Going the Extra Mile) Awards:

Tariq Rashad—Psychiatry

Valerie Bailey—Nursing

Karen Buzzo—OI&T

Victoria Cox—Nursing

Douglas Dockery—Surgery

Hugh Elsea—Valor Student

Michelle Hairfield—Nursing

Dale Hendley—Police

Teanna Hutton—Education

Latara Johnson—Nursing

Carmen King—SPS

Samantha Akers—HAS

Lori Bishop—Nursing

Marcus Clausen—Engineering

Helen Davidson—Prosthetics

Bernard Dunne, Jr.—PCLS

Ocie Fidler—Social Work

Keath Hampton—Logistics

Simona Howell—Canteen

Ashraf Iranmanesh—Pharmacy

Wayne Johnson—Engineering

Robin Krupin—Nursing

Charles Allen—Canteen

Pam Braun—Pharmacy

Jamie Cooke—Nursing

Ruth Ann Davis—Nursing

Mary Edwards-Janifer—SPS

Joan Flora—Nursing

Michael Harr—FMS

Janet Hunt—Nursing

Marty Jackson—Engineering

Tanyia Jones—Social Work

Karen Lamagdeleine—SWSL

Courtney Lane—Psychiatry
 Morgan Mabes—SPS
 Paul McAnnally—OI&T
 James Moles—Psychiatry
 Kevin Neel—Nursing
 Michelle Pettis-Tibbs—SWSL
 Katina Redd—HAS
 Samir Rizk—PCSL
 Phoebe Schuyler—PCSL
 Larry Shorter—FMS
 Carolyn Tasco—HAS
 Judy Turner—Nursing
 Michael Weaver—Prosthetics
 Alan White—Surgery
 Kenneth Wills—Logistics
 Jason Winters—SPS
 Sharon Zimmerman—Psychol.

Mack Lee—EMS
 Danielle Marks—Nursing
 Janet McClain—Nursing
 Robin Morris—MHSL
 Soroor Nemat—Medicine
 Enid Pouille—HAS
 Guy Reed—Imaging
 Bob Rossbacher—Engineering
 Jennifer Self—Psychology
 Katherine Siever—PCSL
 John Trent—FMS
 Monica Veney—Social Work
 Jeffrey Webster—Engineering
 Tierra Wilder—Nursing
 Yvettea Wilmer—Nursing
 Vicki Wood—HRMS

Marianne Lee—Social Work
 Elizabeth Martinez—PCSL
 Loretta Mills—Nursing
 Deborah Neece—Nursing
 Cynthia Parrish—Medicine
 Joyce Rasnake—Nursing
 Natalie Rice—Psychiatry
 Norma Santana—Nursing
 Malinda Shelor-Rogers—SWSL
 Anita Smith—Prosthetics
 Robin Trent—SPS
 Jace Walters—HIMS
 Jeanne Welch—Social Work
 Veronica Williams—PCSL
 Tabitha Wilson—Nursing
 Claude Worthington—EMS

THEY DID THE MARINE MUD RUN!

Submitted by Sarah Brooks

On September 21st, four VA employees—(top photo left to right) Sarah Brooks, Lindsay Hardy, Lindsey McDaniel, Kiley Case, and Theresa Grossheim) and the daughter of one of the VA participants put together a team and took the challenge to run in the 18th Annual Marine 5K Mud Run at Greenhill Park in Salem, Virginia. Not only did this honor the Marines that serve our country but it also benefited Toys for Tots in the Roanoke Valley. The team worked together in order to finish the race as a team.

The course consisted of running, then running through the Roanoke river, then trampling through mud, climbing an enormous hill (the team called it a mountain), and then running through a field, the home stretch and into the mud pit which consisted of crawling through the mud and under ropes to the final finish of the race and came out holding hands to cross the finish line. It was not only a challenge but fun and knowing it was for a good cause made the determination to finish even greater.

The before and after photos were taken by Bob Brooks.

COMPLIMENTS CORNER

- ☺ “We are patients from the 7-1 Salem Program and want to thank **Larry Shorter**, Housekeeper...he cares about his job and does it very well. He is very thorough...”
- ☺ “The Secretary, **Ms. Saunders**, took time to explain that Psych is where I should start. I’m on meds now and doing much better. Thanks for caring.”
- ☺ “Excellent [**Pharmacy**] service with no waiting. Called in for emergency and seen right away. **Primary Care II**—all staff are above and beyond. Receptionist, assistants, all are professional and friendly.”
- ☺ “I joined **Chronic Pain Management**... since starting my pain has gone from 8/10 to 1/10 and getting better. I had no quality of life and was miserable. Working with not only the counselors but having my own individual plan has been invaluable. The Chronic Pain Team has given me my life back and has done it in 3 months...”
- ☺ “**Clinic II**—I already receive good service... I appreciate the appointment cards you mail out. All staff are very considerate, as are doctors.”
- ☺ “I have had back issues for over 20 years. **Dr. Joshi** in the ER was very straightforward and professional. She ordered an MRI and medications. I was able to have the MRI done that day. This was a very positive experience.”
- ☺ “**Mike Nichols, PA**, has been outstanding concerning medical services and patient care; he has a wonderful relationship with patients.”
- ☺ “**Donna Lambert** was extremely helpful...she assisted my husband in resetting his My HealthVet account. She was very patient and kind.”
- ☺ “Thanks to **Robin Haas**, Patient Advocate, for all she does. With her help I got transferred to the Women's Health Clinic for my primary care.”
- ☺ “**Ward 4J**: All the nurses, medical personnel...were very caring and compassionate. Especially **Daphne M., Linda**, and **Purial**.”

- ☺ “In the ER, **Jennifer Boyle** sure knows how to communicate with different people—exceptional. On 4H, **Arlene Amadei** was so responsive—even though she was multi-tasking she explained she would be back to help when she finished with her other tasks—she wouldn’t forget anyone. And she didn’t!”
- ☺ “**Sally O’Bryan** in Audiology is an outstanding employee... she cares and is very knowledgeable. She explains everything to you and offers different solutions for your care.”
- ☺ “I was seen in the OR for a small biopsy by Dr. White. The nurse was **Susan Wilhelm**. She was wonderful...very kind and made me feel comfortable.”
- ☺ “We were in the My HealthVet Connection being assisted by **Carolyn Parker**. Everywhere we have gone here today, everyone has been so nice, and you have been just wonderful. Thank you for having the patience of Job.”
- ☺ “I was hospitalized in May and had to have surgery to correct a hernia, which was performed by **Dr. Albert Weed**. He was very kind and considerate..which put me at ease. Thanks to **Linda**—very calm professional; **Joann**—who made me laugh; **Monica, Mavis**, and **Darsha**—3 of the most attentive nurses I have ever had the experience of meeting. They were competent, caring, and very professional.”
- ☺ “Being one to shy away from doctors and dentists, I wasn’t looking forward to my procedure. **Dr. Alan White** was fast, thorough, and put me at ease with his explanations. It was easy.”
- ☺ “I have had surgery twice. My compliments to **Dr. Justine Crowley**; and the pre-op and post-op groups. I had wonderful and expert care.”
- ☺ “Praise to my Primary Care Team with **Carol Via** and **Mary Stewart**. Carol has given me back my life since I met her around 2 years ago. Carol worked so close with me and so did Mary and got my life back again.”
- ☺ “To **Nancy Short** [OEF/OIF/OND Coordinator] - I sincerely appreciate everything you did for me while you were my case manager. You were absolutely awesome. That was a difficult time for me and you were one of the few people I could always count on no matter what...you had a positive effect on me...”
- ☺ To **Ward 4J**: Thanks to everyone on staff who were so wonderful, kind, considerate and caring. It made my time here much easier.”

REPORTING SAFETY & QUALITY ISSUES

Submitted by Quality Management

Anyone may report safety and quality of care issues to the Joint Commission (TJC); and any criminal activity, waste, abuse, mismanagement, as well as safety issues may be reported to the Office of Inspector General (OIG). (Concerns can be reported without fear of retaliation or disciplinary action against a reporting employee.)

The Joint Commission (TJC):
Office of Quality Monitoring, The Joint Commission
One Renaissance Blvd.
Oakbrook Terrace, IL 60181
Phone: 1-800-994-6610
Fax: 1-630-792-5636
Email: www.complaint@jointcommission.org

OIG:
VA OIG Hotline
PO Box 50410
Washington, DC 20091-0410
Phone: 1-800-488-8244
Fax: 1-202-565-7936
Email: vaoighotline@va.gov

Be sure to check out our website

www.salem.va.gov

For events, articles, photos, this newsletter, and more! You can also "like" us on Facebook and connect with us on Twitter

JUST THE FACTS

The newsletter is published around the 1st of each month.

If you have ideas for *Just the Facts* articles (250 words or less), photos, or suggestions, please contact Marian McConnell at (540) 982-2463, Ext. 1400; or email vhasampublicaffairs@va.gov at least 10 days before the first of the month.

Remember, you can read current and past issues on the Salem VAMC Intranet homepage.

Disclaimer: We reserve the right to edit/condense articles and information as appropriate. We will make every attempt to notify the author(s) first.

Posted online under "Resources" at:

www.salem.va.gov

EVENTS CALENDAR 2013

Also see www.salem.va.gov Events Calendar and Employees can view Intranet Events Calendar

Oct 7— Nov 15	Flu Shots Available (Business Hours M-F except Federal Holidays) at Salem VAMC and CBOCs
Oct 10	National Screening Day for Depression in the Main Lobby Building 143 from 8a-12p
Oct 14	Columbus Day Holiday
Oct 15	White Cane Day—Display about resources for visually impaired Veterans in the Main Lobby from 9a-12p
Oct 17	Employee Town Hall Meeting from 11:30a-12:30p in the Auditorium
Oct 17	"Pink Out" for Breast Cancer Awareness—photo in the Auditorium Building 5 at 12:30p
Oct 17-18	Racquetball Demo at the Kirk Family YMCA in Roanoke from 2-4p
Oct 21	DMV2GO from 9a-3p in Parking Lot "S"
Oct 21-22	Evening Flu Shots at the Danville CBOC from 5-6:30p
Oct 21-25	Pastoral Care Display in Main Lobby from 11a-1p
Oct 22	Saint Francis Service Dogs Demo from 11a-1p in the Auditorium Building 5
Oct 22	No More Silence—Domestic Violence Awareness—Wear purple—group photo in front of Building 2 at 12:00p noon
Oct 23-30	Native American Heritage Exhibit in the Main Lobby Building 143
Oct 28	Danville CBOC Open House from 3-7p
Oct 31	Annual Country Store and Halloween Party for Employees—9a-3p in the Auditorium Building 5
Nov 5	Grief and the Holidays—Display in the Main Lobby from 10a-1:30p
Nov 6	Diabetes is a Family Affair—Display in the Main Lobby from 9a-2p
Nov 7	5th Annual Caregivers Health Awareness Day—display in the Main Lobby from 9a-12p
Nov 8	Crystal Spring Elementary Students perform in Main Lobby from 11-11:30a
Nov 11	Veterans Day Holiday
Nov 12	Stand Down for Homeless Veterans at the Salem Civic Center from 9a-3p

