

Just the Facts

VETERANS DAY IS EVERY DAY

November 11, 2012, is Veterans Day, honoring Americans who have served their country in the armed forces. November 11 was originally called Armistice Day because it was on this day in 1918 that the First World War came to an end. The armistice was signed at 11:00 a. m., on the eleventh hour of the eleventh day of the eleventh month of the year. After four years of brutal trench fighting, nine million soldiers had died and 21 million were wounded.

Many special events are planned to celebrate Veterans Day locally, and are open to the public:

- ☆ November 8—Hershey employees will hand out Hershey bars to Veterans in the main lobby.
- ☆ November 9—National Capital Band of the Salvation Army will perform in our Auditorium at 7p.
- ☆ November 9—Crystal Spring Elementary School Singers will perform in our main lobby at 11a.
- ☆ November 10—Salem VAMC staff will participate in the Veterans Day Parade in Roanoke.
- ☆ November 18— Memorial Service of Remembrance from 2-3p in the Auditorium.

Every day is Veterans Day for those of us who work at VA. We are proud to serve those who served!

Dr. Miguel LaPuz, Director

SCREENINGS AND IMMUNIZATIONS

Submitted by Dr. Shannon Cohen

Did you know it is important to keep up with your screening tests and immunizations? On October 9 the Health Promotion Disease Prevention program led a discussion about the screenings and immunizations that Veterans and employees may need. Michele Andrews, employee health RN, was on hand to administer the influenza vaccination to interested employees.

The Veteran and Employee Walk-in Flu Shot Clinic runs from 9a-3p Monday-Friday, until Friday November 9, 2012 in Building 12, 1st floor. For additional information on recommended screening tests and immunizations check out this web site: www.prevention.va.gov. For more information about the flu shot: www.cdc.gov/flu/protect/keyfacts.htm.

Top: Veteran Volunteer John Jett gets his Flu Vaccine.

Bottom: Employee Treva King gets her Flu Vaccine. Photos by Dr. Shannon Cohen.

GOING PINK FOR BREAST CANCER AWARENESS

Salem VAMC employees celebrated the "Pink Out" Day for breast cancer awareness on October 16. Thanks to all who wore pink but weren't able to be in the pictures.

Top photo—
Salem VAMC
staff showing
their support.
Bottom left
photo—
Wytheville
CBOC staff.
Bottom right
photo—
Lynchburg
CBOC staff.

RIBBON CUTTING FOR NEW ENTRANCE TO WOMENS HEALTH CLINIC

A special entrance has been added to our Womens Health Clinic in Building 5. A ribbon cutting ceremony was held to celebrate the occasion, along with an open house to share information about resources available to Women Veterans.

WALL OF HONOR

Article and Photo submitted by Tracie Dickson

In celebration of Veterans Day and to honor the Veterans who served our country and are now receiving renal dialysis, the waiting room in the Dialysis Unit is displaying a Wall of Honor. Dialysis patients were given the opportunity to bring in pictures of themselves in uniform during their military service. Staff and other Veterans have enjoyed trying to identify them at a much younger time in their lives. They were a young, handsome, in many cases were thinner with a bit more hair.

As the Unit provides care to a group of ESRD (end stage renal disease) patients, we want to make sure we don't lose sight of our patients' past — where they came from and their proud military history. Let us never lose sight of the price paid by Veterans who were willing to answer the call and make the choice they did to serve in our military. On Veterans Day and throughout the year — Veterans, we salute you!

You can see the display in the Dialysis waiting room of Ward 2J-Renal Unit/Dialysis Unit.

COUNTRY STORE ANOTHER GREAT SUCCESS

Salem's annual Country Store was a great success, and raised \$3,353 for our Voluntary Service program, benefitting our Veterans. Most of the funds came from the sale of donated baskets.

The pumpkin carving contest was terrific—the winners were:

1st Place—Sandy Lane (CWT Greenhouse)

2nd Place—Jeanette Niday (HAS)

3rd Place—Jeanette Niday (HAS)

The costume contest was also a real treat! The winners were:

1st Place—Naymon Mack, "The Rapper"

2nd Place—Human Resources, "Football Team"

3rd Place—Sam Bailey and Nathan Rivers, "Little Bo Peep and her Sheep"

4th Place—Beth Woodward, Cindie Wolfe, Holly Turpin as "Rock, Paper, Scissors"

Special Mention—Wytheville CBOC staff, "Not a Full Deck"

Thanks to all who contributed to this great event!

Photos top to bottom, left to right: Ann Benois and Ryan Pleasants; A Scary hand from behind the curtain; 1st Place Pumpkin; 1st Place Costume; 2nd Place Costume; 3rd Place Costume; 2nd Place Pumpkin; 4th Place Costume; Special Mention Costume; Frank and Mary Hogan Volunteers; 3rd Place Pumpkin; Finalists on the Stage. Photos by Marian McConnell; Wytheville Photo by Alice Solaya.

EMPLOYEE RECOGNITION AT THE OCTOBER 30, 2012 TOWN HALL MEETING

**Photo included; photos by Marian McConnell*

40 YEARS OF SERVICE

William E. Crotts*
Glenna B. Gabbert

35 YEARS OF SERVICE

Wanda M. Jones
Donna S. Donithan*

30 YEARS OF SERVICE

Anne-Marie Cepeda
Tommie E. Willoughby*
John M. Whitlock*
Judy L. Turner
Betty A Watts*
Dona L. Drake
Warren R. Spencer
Karen P. Sledd*
Jerome D. Gilmore
Anita Ann Campbell*

25 YEARS OF SERVICE

Carolyn E. Brown
Vanessa Trotter*
Tammy R. Kendrick
Leonora L. Kee*
Bridgette M. Vest
James Bulls*
Sharon C. Martin
David R. Caldwell
Jeanette N. Taylor*
Susan L. Amos*
Donna B. Renick*
Sarah E. Palmer

From the Top, Left to Right: Crotts, Donithan, Willoughby, Whitlock, Watts, Sledd, Campbell, Trotter, Kee, Bulls, Taylor, Amos, and Renick.

PATIENT-CENTERED CARE AWARDS

Core Principle 9: Encourage Involvement of Family and Friends—Awarded to Nancy Short* (pictured at right), Primary Care; and Sarah Voss Horrell, Mental Health

PATIENT-CENTERED CARE AWARDS (continued...)

Core Principle 11: Introduce Creative Arts into the Healing Process—Awarded to Lisbeth Woodward* (pictured at right), Office of Nursing Professional Practice

GOING THE EXTRA MILE (GEM) AWARDS:

Joseph Woolwine	Maridel G. Veloso	Michael Holland
Susan Ridenhour	Victoria J. Francisco	Rebekah Z. Nelson
Denise Clark-Gray	Patty Hoover	Ann H. Boothe*
Amy Carter	Chad Clark	Monica Basham
Nichole Stonelake	Amelia Mustard	Donna Brubaker
Nancy Eck	Larry Black	Michele Cabaniss*
Heather McKee	Mary Otis Mead	Loretta Welch
John Berry	Helen Davidson	Joseph Dooley
Sean Sheehan	Virginia Blankenship	Nancy Reed
Sonya Qwinn	Janet Gilmore	Shelly Wimmer
Linda Dore	Shenandoah Chism	Sabrina Ratcliffe
Lisbeth Woodward	Joseph DeMarce	Nicki Campbell
Robert Brooks	Gregory Jamison	Mark Jones

Ann Boothe and Michele Cabaniss pictured at right with Director, Dr. LaPuz.

WHITE CANE SAFETY DAY

Submitted by Stephanie Sackett

White Cane Safety Day was observed in the main lobby on October 15th. This nationally observed event celebrates the achievements of individuals who are blind or visually impaired. This event also recognizes the important symbol of blindness and tool of independence, the white cane. Exhibits were provided by the VIST (Visual Impairment Services Team) Program, the Department for the Blind & Vision Impaired (DBVI), and the local BVA (Blinded Veterans Association) Chapter.

The VIST Program provides a variety of services to our legally blind and severely visually impaired Veterans. These services include: Annual review of benefits; review of the Veteran's need for adaptive aids, equipment, and training; referral to VA Blind Rehabilitation programs; assessment for computer and mobility training; referral to local community resources for the visually impaired; and VIST Support Group for Veterans and their caregivers. For more information about the VIST Program or to make a referral, please contact Stephanie Sackett, LCSW, VIST Coordinator at (540) 982-2463, ext. 3356.

Top: Ernest Bradley signs a document using the CCTV, with the help of Stephanie Sackett. Bottom (Left to Right): Lisa Ann Tays, Orientation & Mobility Specialist with the DBVI; Meg Walker, Orientation & Mobility Specialist with the DBVI; Stephanie Sackett, LCSW, VIST Coordinator; Ernest Bradley, Veteran; and Michael Doyle, Veteran.

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, 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: the Virginia Women's Conference at Hotel Roanoke, the Wytheville Farmer's Market Health Fair, and the Bedford Welcome Center.

Upcoming Rural Health Outreach Events:

- ◆ November 3— Danville Tank Museum from 8a-5p
- ◆ November 17—Wise County Expo from 9a-6p
- ◆ November 27—Bedford Welcome Center from 9a-1p
- ◆ December 1— Wytheville Farmers Market Health Fair from 9a-2p
- ◆ December 5—Smith Mountain Lake YMCA from 10a-3p

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 at marian.mcconnell@va.gov.

NOVEMBER IS 'MANAGE STRESS' MONTH

Submitted by Dr. Shannon Cohen

A life without some stress would be dull, but too much stress can cause problems. Lots of things can cause stress, such as relationship problems, unemployment, and sickness. Some ways to relieve stress include deep breathing, physical activity, writing down your thoughts in a journal, talking to a trusted friend or family member, and making time for fun.

To learn more about stress, consider joining our stress management clinic which meets on Thursdays from 12:30-1:30p in Building 143. Talk with your Primary Care team or a Mental Health integration team member for more information about dealing with stress.

If you or someone you know is in an emotional crisis, call the Veterans Hotline at 1-800-273-TALK and press 1 for Veterans.

WEIGHT MANAGEMENT SUCCESS STORY: MIKE NELSON

Submitted by Dr. Shannon Cohen

Mike Nelson is a Veteran who served fifteen years in the U.S. Navy as a Hospital Corpsman and currently works in Quality Management for the Salem VAMC. He lost over 35 lbs and wanted to share his success with the support of our weight management program staff.

- ☞ **What made you decide to make a change to your health?** I began having health problems that put a fear in me. I was advised the majority of problems were related to my weight gain. Also I was not able to do things I have been able to do for years.
- ☞ **What was your primary reason for wanting to lose weight?** I decided it was time to listen to my health care team and their concerns. I have the best Primary Care Provider and team here at VAMC Salem. I am a little prejudiced because I have been told by private sector providers that they could not give any better care than I receive here. The primary reason for meeting with a dietitian was the toll the weight was taking on my health. I felt like I was aging quicker and slowing down. I could not keep up or maintain a good quality of life. Something had to give before my health did.
- ☞ **Have you always dealt with weight issues or was this a more recent problem?** This is interesting. Being overweight is a serious issue in our society. Weight was an issue for me because I like food and eating. There was always a battle to maintain a correct weight but the older I got the slower I got. Extra weight slows you down and keeps you from enjoying what life has to offer.
- ☞ **Did you experience any health or fitness issues as a result of putting on weight?** Yes, higher blood pressure, and slower responses to things I needed to do. There was the uncomfortable feeling of not being able to get proper sleep. The worst was feeling totally out of shape and older than I had to be.
- ☞ **What is your favorite healthy meal? Have you changed the way you prepare meals?** My all time favorite meal is whatever my wife prepares. She has been an inspiration in this endeavor. She has been an excellent partner in supporting my weight loss. She read up on nutrition and incorporated the dietitian's recommendations into how we eat.
- ☞ **How does exercise fit into your life now?** Exercise was a major concern when I was overweight. I increased my activity gradually and I could see and feel the positive results pretty quickly. I move faster now. I can use the stairs without losing my breath, and I can walk farther and enjoy the beautiful valley we live in.
- ☞ **What is your best piece of advice for those just starting to exercise?** Start slow, listen to your body, and work with your health care provider and dietitian to build on each day's success. Record your activity, you will be surprised how much better you feel and move.
- ☞ **What goals did you achieve this past year?** I set out just to lose a little weight. I was convinced I would remain overweight and it was part of my life. My Primary Care Team never gave up on me! They kept encouraging me to work at it. One of the most "ah ha" moments (and there have been many) occurred one morning when I could bend over and put on my shoes without struggling with the battle of the bulge.
- ☞ **Which were the best or most successful techniques you used and why?** First and foremost, I had to decide what was best for me. I have it from a very wise council; you cannot take care of others if you do not take care of yourself. The best technique was for me to decide to take better care of myself. The rewards have been numerous. I had to convince myself I did not need the snacks, the heavy foods, the greasy food, and the starchy food. Now I love pasta and still eat it occasionally, but in the right portions.
- ☞ **What motivates you to continue with this lifestyle?** The feeling of success and youth I have been able to recapture motivate me to continue. I have found that by making serious goals for weight loss helps to keep up the motivation. The other is the comments, "you have lost weight", and "you are looking good" really helps too.
- ☞ **What are the best things you have found about losing weight?** I feel free from being controlled by the extra weight. I talked with one of my health care providers, and he explained that losing the extra weight helps prevent or improve a lot of health problems including cancer. That is a good reason alone, but the other reasons include more restful sleep and the daily energy gain from not carrying the extra pounds. I feel more alive and I am setting an example for other Veterans.
- ☞ **What advice would you give to Veterans who are struggling and want to do what you have done?** First, you are not alone. Your VAMC Salem Primary Care Team is available to assist you. There are many avenues to tailor a program to your needs. Extra weight does not have to keep a hold on you; that is something you can control and keep at bay. When you reach your weight loss goals, you have a sense of being in control and so much healthier.

Thanks Mike for sharing your story. Veterans consider asking your health care team about your MOVE weight management options. Mike is shown holding a picture of himself aboard the U.S.S. Spartanburg County, an LST amphibious ship, in 1987.

VETERANS CREATIVE ARTS COMPETITION WINNERS

Article and Photo submitted by Lisbeth Woodward

The 2012 Local Veterans Creative Arts Competition was successfully held at the Salem VAMC auditorium this past spring. There were a total of 27 participants in the divisions of music, art, creative writing, and drama. Of the 27 local participants, 20 Veterans' visual and performing art entries were selected to compete in the 2012 Veterans National Creative Arts Competition. There were a total of 3,725 Veterans from 130 different VA facilities who entered the 2012 competition. Of the 20 Salem VAMC participants, six Veterans placed at the national level. The participants and categories are as follows:

- ✦ Mr. Delbert Tippie took a 3rd place for his Watercolor entitled "Break on the Parkway."
- ✦ Mr. John Koelsch took a 1st place in Monologue/Duologue, entitled "We Did the Job;" a 2nd place for Short Story-Patriotic, entitled "Passing the Baton;" and a 2nd place for Solo Interpretive Performance-Dramatic, entitled "Sadiq."
- ✦ Mr. Bobby Wheeler took a 3rd place in Instrumental Solo Country/Folk/Bluegrass, for "Orange Blossom Special," and a 3rd place in Instrumental Solo Pop, for "Never On a Sunday."
- ✦ Mr. Charlie Baughan, Mr. Bill Baker, and Mr. Harley Dishon, all took a 3rd place medal in Vocal Group Comedy, entitled "Ain't She Sweet Medley."

This Year, Mr. Delbert Tippie's watercolor, "Break on the Parkway," (pictured below) was selected by the *Journal of Rehabilitation Research and Development*, to appear on a future cover of the Journal in 2013. Mr. Tippie was also invited to attend the Festival over the weekend of October 11-15, 2012. He had the opportunity to see the NVCAF exhibit at the Massachusetts State House, the stage show performance at the Cutler Majestic Theatre, and attend the closing banquet. The VA National Sports Programs and Special Events and the Fisher House Foundation collaborated in supporting airline tickets for Mr. Tippie and his spouse by utilizing "Hero Miles."

The National Veterans Creative Arts Festival is an annual competition that provides Veterans the opportunity to participate in visual and performing creative arts as part of their therapy, and to gain recognition for their artistic accomplishments. Participants must be Veterans who are currently receiving treatment at a VA facility. This treatment implements the arts as a means for improvement and maintenance of a broad range of therapeutic goals. For more information, please contact Lisbeth Woodward, MT-BC, (540) 982-2463, ext. 2781.

? ASK ETHEL?

The Integrated Ethics Committee poses a question each month in **Just the Facts**. Questions and answers will address resources available to employees and other ethical issues in the workplace. Customer centered agencies, like Salem VAMC in which improved customer service is important to the overall mission of quality healthcare, tend to offer various opportunities for all employees which promote career and self growth. Answers will appear in the following month's issue. Employees are encouraged to submit questions to Ethics (122). Please include your name and extension if you want a personal response (all responses are confidential).

September's Question: What is the role of Preventive Ethics?"

The overall goal of Preventive Ethics, PE is to improve quality by identifying, prioritizing, and addressing ethics quality gaps on a systems level. The more specific aim is to produce measurable improvements in the organization's ethics practices by implementing systems-level changes that reduce disparities between current practices and best practices in the relevant area. Preventive ethics combines quality improvement techniques with ethical analysis" reference (Preventive Ethics Addressing Ethics Quality Gaps on a Systems Level Primer).

Salem's Preventive Ethics Coordinator, Debra Shipman, MSN, MBA, PhDc, RN lead the PE Team in FY'12 in completion of two cutting edge systemic changes: 1) inclusion of ethical considerations and corresponding Domains Ethics in Healthcare to each medical center memorandum and 2) establishing specific training in partnership with Human Resources, for all management, and supervisory personnel addressing improved communication skills annually.

Another systemic change occurred this year as an outgrowth of the ethics committee whereby all meeting agendas and minutes will include "Ethical Concerns as a Standing Item at all Salem VAMC Meetings" , (refer to Information Bulletin No. 01-2012, dated August 21, 2012). All three of these improvement measures were supported by Leadership and serve to further assimilate ethics into every day business functions at Salem VAMC. Employees are encouraged to express ethical concerns to their Supervisor and/or to place an ethics referral by calling ext 4220, page an ethics consultant at 4220, during normal business hours, (Admission Officer of the Day after hours), or by Vista e-mail at: g.ethics.

STAND DOWN for Homeless Veterans

Sponsored by Salem VA Medical Center, Roanoke Valley Veterans Council, Virginia Employment Commission and the Western Virginia Workforce Development Board

The following services will be offered:

Health Screening & Social Services
Employment Opportunities
Veteran Benefits Counseling
Social Security Benefits Counseling
Tax & Legal Counsel
Clothing
Hot Meal

Shuttle service will be provided to and from the VAMC, RAM House Day Shelter, the Rescue Mission and Salvation Army the day of the event !!!!

For more information please contact:
Debra Swain Elliote, LCSW
(540) 982-2463 ext. 2525
Monica Veney, MSW
(540) 982-2463 ext. 2618

November 7, 2012
9:00am-3:00pm
Salem Civic Center
1001 Roanoke Blvd, Salem, VA

VA VOLUNTEER HELPS TRANSFORM CULTURE IN THE COMMUNITY LIVING CENTER

Article and photos submitted by Karen Alabran and Suzanne Graf

Community Living Centers (CLC) across the country have been working towards making the environment more home-like for the Residents. As part of this effort, many CLCs (Salem included) have broken their units into smaller “neighborhoods” or “cottages.” Since the Salem VAMC CLC is located in one of the original buildings on campus (built over 77 years ago), differentiating between the different cottages has been difficult.

We are very fortunate to be able to utilize the talents of Mr. Doug Kayton to paint themes to make a distinction between the different cottages on each unit. Many of you may recognize Mr. Kayton, a U.S. Navy Veteran of the Korean War and retired machinist, who has volunteered over 1,000 hours of his time throughout the years painting numerous murals throughout the medical center. Without any formal training, Mr. Kayton began painting 25 years ago as a hobby. His first project at the Salem VAMC was the “Passages” room in Building 7.

Now, as you walk through the CLC, you know exactly what cottage and neighborhood you are in. He also painted acrylic murals utilizing the themes of our Mountain View Fine Dining Room and the CLC 2-2 day room which recently added an aviary. The photos are a sample of the extraordinary paintings done by Mr. Kayton.

FACILITY ENHANCEMENTS/CONSTRUCTION NEWS

Submitted by Wayne Johnson, FMS

The two old water towers have come down, but Building 8 Addition is going up! The contractor has completed removal of the above-ground portions of the old water towers, and is currently removing the foundations in preparation for initiation of foundation work for the new water tower. Concurrently, steel is being erected for the Building 8 addition project in the East Courtyard, with concrete floor slab placement expected to begin in November. Additional building or building system projects which will continue during the November/December timeframe include:

- ⊙ Renovation of Building 7, 2nd Floor for MHSL: Existing contract should be completed.
- ⊙ New Education Center in Building 75: Construction work has re-started, and should be essentially completed in January. Follow-on work will include furnishings installation and installation of audio/visual equipment.
- ⊙ Community Living Center Dining Room Addition: Construction contract has been awarded, and construction preparation will continue.
- ⊙ Replace HVAC System in Building 74: Design of the new HVAC system will continue.

Several energy, site-wide utility, life safety, or security projects will also progress during the November/December timeframe including:

- ⊙ Energy Conservation Measures: High-speed rollup door installation for corridor drive-through locations has begun and should be completed during the November/December timeframe. Completion of surveys for light replacements should occur in preparation for installation. Water heater replacement designs for Buildings 2, 8, and 143 should be completed with installation to follow.
- ⊙ Upgrades to Emergency Electrical System: Replacement of several Automatic Transfer Switches for emergency electrical power will continue.
- ⊙ Replacement of Underground Primary Electrical Feeders: Construction procurement will begin.
- ⊙ Upgrade Underground Water Distribution System: Initial submittals and construction preparation will occur.
- ⊙ Upgrade and Modernize Utility Plant: Design has been awarded and design will continue.
- ⊙ Site-Wide Security Fencing: Construction will continue, and should be essentially completed.
- ⊙ Install Storm-Water Overflow for East Courtyard: Construction procurement will continue.
- ⊙ Correct Life Safety Deficiencies: Replacement and upgrade of fire doors, fire dampers, and exit lights will continue. Preparation for construction of new emergency stairwells at Building 75 will also continue.

Aerial view of Salem VAMC—Dan Sweeney, WDBJ7, October 22, 2012 , reprinted with permission by WDBJ7.

One energy conservation project was recently completed which provided removable insulation covers for various valves and fittings in mechanical rooms. Several other contracts are in process for enhanced security of the Medical Center under emergency conditions.

If your job requires you to be in the vicinity of any construction work, please use extreme caution. Always observe all construction signage and barriers for your own safety and for safety of construction workers and others. If you observe any safety concerns, please report them immediately to Safety (Ext. 2292) or FMS (Ext. 2700).

COMPLIMENTS CORNER

- ☺ “Hope you know how warmly you’re thought of and how much you’re appreciated for all you do — to the **Ward 4J** staff, my heart goes out!”
- ☺ “I had a stent put in at your facility. I have had 5 stents put in five times and have been in hospitals both civilian and military. I have never been as impressed with any of the nurses anywhere as much as I was with **Nurse Mary [Floyd]** in your Cath Lab. She is very efficient, knowledgeable, caring, and keeps the patient informed.”
- ☺ “I was seen by **Stephanie Fisher, LPN**, for my intake screening and was pleasantly surprised by her professionalism and attention to detail. She put me at ease the whole time and answered all my questions. “
- ☺ “Very pleased with all [**4J**] staff and for everything done for me. I really appreciate everyone. I was treated very respectfully.”
- ☺ “**Dr. Ali** is one of the two Mental Health doctors that I have seen over the years who I feel really cares about seriously helping his patients.”
- ☺ “The **Salem VAMC** is the absolute best! I drive over 200 miles (one way) to get there because I know they will do their best on my behalf.”
- ☺ “**Dr. Nemat** heads the department! Working for her is a very caring nurse practitioner and she is the person I usually see for routine yearly checkups. That said, when the load is heavy, Dr. Nemat is down in the trenches with everyone else and every time I see her it

has been the best possible experience. Dr. Nemat is the very best and I’m lucky to know her and be in her care.”

- ☺ “I love the **My HealtheVet** set-up. I am a disabled RN and this type of access and follow-up will prove tremendously helpful in patient follow-up and continuity of care as shown by your rapid response to my concerns. “
- ☺ “Thanks to **Cindy Parrish** who assisted a Veteran’s daughter at the Sleep Lab to get a power cord for his CPAP machine.”
- ☺ “Thanks to **Naymon Mack** for helping me get in contact with the Lynchburg CBOC and getting my Dad in to be seen.”
- ☺ “Compliments to **Laura** in Clinic 1; she is always patient with people and offers information whenever she can.”
- ☺ “**Steven Jernigan**, Housekeeper, never stops working. He is very pleasant to staff and always identifies himself before entering the patient’s room. He wears a wonderful smile and does everything asked of him.”
- ☺ “As a retired Vet with over 10 years active duty, I have been treated in many hospitals and this is the best one I have ever stayed in. The professionals here at all levels are the most caring and efficient I have ever met.”
- ☺ “I have to express my appreciation for all nurses assigned to me: **Robin, Melissa, Joanne**, and especially **Janie** were most courteous and caring; very responsive. Very nice on Surgical Unit on J.”
- ☺ “I was a friend of a Veteran who passed away...I found the staff, **Dr. Tedla** and the **Physical Therapist** and **Social Worker** to be real helpful in providing me with necessary info. And the staff gave him real encouragement and respect.”
- ☺ Accolades to **Dr. Bonk** from a Veteran who sang his praises at an event in Blacksburg.
- ☺ “I think the VA has very good **Dentists**. I just don’t know what I’d do without them. They explain things to me all the time.”
- ☺ “**Dr. Dockery**—thanks for the great care you provided me and my ailing ankle!”
- ☺ “I read your newsletter and was very impressed! It is full of information and kudos to staff; gives employees info they need.”

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—2012

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

Nov	American-Indian & Alaska Native Heritage Month Epilepsy Awareness Month Diabetic Eye Disease Month National Family Caregivers Month National Alzheimer's Disease Month National AIDS Awareness Month COPD Awareness Month National Marrow Awareness Month Pulmonary Hypertension Awareness Month National Hospice Month American Diabetes Month Lung Cancer Awareness Month
Nov 4-10	National Radiologic Technology Week
Nov 7	Stand Down for Homeless Veterans from 9a-3p in the Salem Civic Center Diabetic Health Fair—"Just One Step" from 9a-2p in the Main Lobby
Nov 10	Roanoke Veterans Day Parade from 11a-2p downtown Roanoke
Nov 11-17	National Nurse Practitioner Week display from 9a-4p in the Main Lobby
Nov 12	Veterans Day (Holiday)
Nov 14	World Diabetes Day
Nov 15	Great American Smokeout from 9a-2p in the Main Lobby
Nov 16	Family Caregivers Matter from 9a-1p in the Main Lobby
Nov 18	Memorial Service of Remembrance from 2-3p in the Auditorium Building 5
Nov 19	Managing Stress During the Holidays from 12:30-1:30p in the Main Lobby
Nov 20	Thanksgiving Service from 10-11a in the Chapel
Nov 22	Thanksgiving (Holiday)
Nov 30	Computer Security Day