

The place you find out what's happening at VA Puget Sound

Puget Sound News

Spring 2012

Veterans' care priority number one

Senator Murray holds Veterans roundtable at VA Puget Sound

Senate Veterans Affairs Committee Senator Patty Murray visited VA Puget Sound Health Care System - American Lake Division campus earlier this month to host a roundtable and receive a walking tour of the campus.

The roundtable was facilitated by Washington state Department of Veterans Affairs Director John Lee, and brought local Veterans, Veteran Service Organizations and other Veteran-friendly non-profit agencies together to discuss Veterans' health care.

The roundtable focused on specific needs of some of VA Puget Sound's Veterans population, including using social media as part of transition assistance programs to reach younger Veterans, reducing the stigma associated with asking for help with Post Traumatic Stress Disorder, among other topics.

After the roundtable, Murray and Petzel received a walking tour of the campus, including an update of the new Mental Health Residential Rehabilitation Treatment Program building, scheduled to open in

Department of Veterans Affairs Undersecretary of Health Dr. Robert A. Petzel discusses the new Mental Health Residential Rehabilitation Treatment Program at VA Puget Sound Health Care System - American Lake Division, with Senate Veterans Affairs Committee Senator Patty Murray, earlier this month.

late summer. Murray and Petzel were both impressed by the new renovated Building 4 at American

Lake. Petzel said it is the "jewel" that all VA Mental Health facilities should be modeled after.

Cutting Edge Research

Three researchers from VA Puget Sound Health Care System were presented with internationally recognized awards for outstanding and exceptional achievements in their fields May 2 at the Bell Harbor Conference Center in Seattle, during VA Puget Sound's research event "Honoring VA Award-Winning Research."

Drs. Murray Raskind, Joseph Cziernecki and Kristina Utzschneider were each individually recognized for their research work into posttraumatic stress disorder (PTSD), limb loss rehabilitation and restoration and type 2 diabetes, obesity and Non-Alcoholic Fatty Liver Disease, respectively.

This was an excellent opportunity to hear directly from nationally and internationally recognized clinical researchers working every day with our Veterans to improve their overall health care and well-being, said Dr. Patricia Dorn, acting director, VA Rehabilitation Research & Development Program.

Dr. Murray Raskind, director, VA Northwest Network Mental Illness Research, Education and Clinical Center VA Puget Sound and Professor and Vice Chair, Department of Psychiatry and Behavioral Sciences, University of Washington, Seattle, received the John Blair Barnwell Award for Outstanding Achievement in Clinical Science for his application of Prazosin against treatment resistant PTSD from a persistent and maladaptive brain response to the "adrenaline-like" stress chemical, norepinephrine.

Raskind and his colleagues completed three positive randomized controlled trials of Prazosin for PTSD in Vietnam Veterans at VA Puget Sound and in active duty soldiers at Joint Base Lewis-McChord. The study is the first ever performed for any behavioral disorder in active duty combat experienced service members, and a pioneering example of VA/DoD collaboration.

The Barnwell is Clinical Science Research and Development's highest honor for scientific achievement. The award aims to recognize senior VHA investigators who have achieved international acclaim for clinical research accomplishments in areas of prime importance to VA's research mission and who have also

demonstrated a high level of clinical commitment to the patient population.

Dr. Kristina Utzschneider, staff physician, Specialty Medical Care Service Line, VA Puget Sound and assistant professor, Department of Medicine, University of Washington received the Presidential Early Career Award for Scientists and Engineers for the studies she has done that have advanced our knowledge of the role of insulin resistance and insulin secretion in the pathogenesis of type 2 diabetes, obesity and Non-Alcoholic Fatty Liver Disease. These three disorders are increasing in prevalence and cause significant morbidity and mortality in Veterans, as well as in citizens of the United States and people throughout the world.

Dr. Joseph Czerniecki, associate director, VA RR&D Research Center of Excellence, VA Puget Sound and professor, Department of Rehabilitation Medicine, University of Washington, received the Paul B. Magnuson Award for Outstanding Achievement in Rehabilitation Research for his research into limb loss prevention and prosthetic engineering.

The Magnuson is presented annually to a VA RR&D investigator who exemplifies the entrepreneurship, humanitarianism, and dedication to Veterans displayed by Magnuson during his career. Dr. Paul B Magnuson was a bone and joint surgeon who continuously sought new treatments and devices for assisting his patients as they faced unique situations presented by their disability. He was an advocate for Veterans, and was the architect of the Department of Veterans Affairs Health Care System as it is known today.

The research event included guests from academic, municipal, and state organizations, including a video message from Senator Patty Murray, Senate Veterans Affairs Committee chair. "The intent was to recognize outstanding scientists in the VA Puget Sound Health Care System and the overall VA scientific effort in bringing the best possible care to our Veterans," said VA Puget Sound Acting Associate Chief of Staff, R&D Dennis Baskin.

Drs. Kristina Utzschneider, Murray Raskind and Joseph Cziernecki, were recognized for their award-winning research May 2 at the Bell Harbor Conference Center in Seattle. Presenting the award was Dr. Patricia Dorn, acting director, VA Rehabilitation Research & Development Program (second from right).

14 years of service

VA Puget Sound says goodbye to its Public Affairs director

The VA Puget Sound Health Care System Office of Public Affairs wishes its Director Jeri Rowe a fond farewell and great start to her new career.

After 14 years leading the VA Puget Sound Office of Public Affairs, she is leaving the medical center to start a very new career as the director of Communications for the City of Redmond and be the chief policy advisor for the city's mayor.

"Fostering important partnerships and forging ahead with new initiatives has been part of the building block process," Rowe said.

"Developing credible relationships with members of our Congressional delegation, with news reporters and with the Veterans community have been at the forefront of our success as a medical center.

Having the opportunity to promote the caliber of our providers, their commitment and dedication to excellence in care that we offer Veterans – that is the real reward."

From our office, to the entire health care system, and across the VA, Rowe has touched the lives of everyone she has met.

We thank her for her service to Veterans, for her unwavering accomplishment of the mission and for bringing a smile to our faces everyday.

VA Puget Sound Health Care System Director of Public Affairs Jeri Rowe "walks and talks" with Senator Patty Murray during a visit and tour July 8, 2011. Rowe is leaving VA Puget Sound after 14 years, and will be greatly missed by VA Puget Sound staff, Veterans and various communities she has served.

Port Angeles Community Based Outpatient Clinic gets new primary care doctor

The Port Angeles Outreach Clinic, part of the VA Puget Sound Health Care System, has hired Dr. Carolyn Jo (C.J.) Gaston as an in-house, full-time primary care physician.

Gaston joins the Port Angeles Outreach Clinic to provide high-quality primary care services to the Northern Olympic Peninsula's more than 14,000 Veterans, made up of Clallam and Jefferson Counties. Previously, the clinic only had nurse practitioners as the highest level of primary care available to Veterans. Gaston's hiring meets the VA's requirement for all clinics to have Patient-Aligned Care Teams.

"We are extremely excited about the addition of a full-time physician to our clinic staff," said VA Puget Sound Health Care System Director David Elizalde. "Dr. Gaston complements the already existing outstanding primary care and mental health services available to Veterans who use the Port Angeles Outreach Clinic in the Northern Olympic Peninsula area."

Gaston comes to VA Puget Sound Health Care after nearly 20 years with the VA North Texas Health Care System as an Emergency Room physician specializing in internal medicine in Dallas. She has more than 30 years of experience as a clinician and medical director. "I enjoy taking care of Veterans and hearing their stories, experiences and especially, their patriotism and courage," Gaston said.

She graduated from the University of Texas Health Science Center's Southwestern Medical School in 1980 with a medical doctorate degree. Gaston has multiple Master's and doctoral degrees from various schools. She received a special recommendation from former Representative Dick Armey for her contributions to the VA North Texas Health Care System. She was also one of 500 Internal Medicine and Family Practitioner physicians in the nation who passed the Board Certification for Geriatrics in its first year.

"I enjoy taking care of Veterans and hearing their stories, experiences and especially, their patriotism and courage."

- Dr. Carolyn Jo (C.J.) Gaston -

We love our

Volunteers are the lifeblood of VA Puget Sound Health Care System, and that's why we held a Volunteer Appreciation Luncheon with a "Love Boat" theme at the Emerald Downs racetrack in Auburn, with nearly 500 volunteers attending. In 2011, our volunteers gave nearly 200,000 hours of their time for our Veterans. Thank you to our volunteers!

volunteers!

Marines muster at American Lake

About 300 Marines and their family members came to VA Puget Sound Health Care System – American Lake Division April 21 to participate in an administrative Individual Ready Reserve Muster.

Partnering with the Joint Base Lewis-McChord based United States Marine Corps Readiness Support Program (RSP)-1, Peace Time/War Time Support Team (PWST), VA Puget Sound helped facilitate an administrative screening for each Marine, including briefings on education, health care and other military benefits.

The highlight of the day was a Marine who re-enlisted during the Muster.

VA Puget Sound identified another service member who was in need of VA services after being diagnosed with Multiple Sclerosis.

VA Puget Sound health benefits advisors were on hand to provide a presentation on VHA health benefits and handed out several enrollment packages.

However, more than 20 percent of the Marines attending the event were already enrolled or receiving health care from their respective VA medical center, said VA Puget Sound General Medicine Service Administrative Officer Michael Conti.

Several non-profit organizations and Veterans Service Organizations were on hand to assist with the Muster.

Tacoma Elks club donated drinks, snacks, and donuts to the event. Other organizations include Marine for Life, the Veterans Benefit Administration, Employer Support of the Guard and Reserve, Wounded Warrior Program and the University of Phoenix.

Marine leadership said they plan to partner with

An Individual Ready Reserve Marine salutes after re-enlisting in the United States Marine Corps during the IRR Marine Muster at VA Puget Sound Health Care System - American Lake Division April 21. VA Puget Sound health benefits advisors provided the IRR Marines an in-depth understanding of their VA health care benefits.

VA Puget Sound in October for a “Mega Muster” that would include medical exams and intake appointments. More than 600 Marines and 400 family members are expected to attend.

VA Puget Sound Suggestion Box

Have an idea on how to make VA Puget Sound a better place for Veterans and employees? Let us know online or at any of the suggestion boxes located around the medical center.

www.va.gov/pugetsound

VA Puget Sound Fisher House <http://fisherhousevaps.org/>

It's What You Still Can Do, Not What You Can't:

Veteran Lanny Carrero Gets Inspired, Goes Cycling, and Gives Back

Veteran and VA patient Lanny Carrero, is successfully battling multiple sclerosis with the help of physical activity, a positive mind-set, and a renewed sense of community involvement.

How did MS change your life?

Carrero: "I was an athletic kid from the Bronx who became a hard-charging Marine, and I was looking forward to a life in the military. Then everything came to a halt in 1988, when I got my first MS symptoms and had to leave active duty. It was devastating to lose the military career, and later, to have to resign from law enforcement after learning that I had MS. At first, I was really depressed—I call it 'stinking thinking'—and I was down about my life. I felt that so much had been taken away from me, and I knew the disease would slowly rob me of my ability to be physically active."

What changed your mind-set about MS and life?

Carrero: "I was in VA inpatient care in 2001, and my physical therapist Sophia Hurley (formerly at the Miami VAHCS) inspired me to take my life back. She told me to 'use it or lose it' and recommended I attend a VA adaptive sports event. I went to the National Disabled Veterans Winter Sports Clinic and it changed everything. I tried all these sports, and realized that there were activities, equipment, and support to help me get active again. It helped me accept that life was different and there were things I couldn't do anymore, but my life was still worthy and there was still so much I could do."

What's your physical activity regimen like these days?

Carrero: "Two or three days a week, I do a 20- to 25-mile bike ride along the beach. I cycle with my wife on Sundays, do beach clean-ups with my family, and walk a lot. This high level of activity has really paid off for me: I'm fit and I've reduced the number of medications I take to just one, my injection for MS."

How has VA helped you?

Carrero: "All along, I've had the inspiration and support of a great clinical team at VA, including Sophia Hurley, my current rehabilitation therapist Doug Tuttle (West Palm Beach VAMC), and my neurologist, Dr. Micheline McCarthy (Miami VAMC). The specialized hand-crank bike VA provided me is a true gift—I'm so grateful for it because it's allowed me the independence and intense activity I really need. It also gives me a way to promote all the good things that VA is doing for Veterans, as well as an opportunity to give back to the community."

Tell me more about your current community involvement.

Carrero: "For me, re-developing some form of self-worth was hugely important. Giving back to the community is a great way to do that. This is my fourth year riding in the National MS Society's Bike MS 150-mile, 2-day Break Away to Key Largo event. I ride in other fundraisers, too, like the Tour de Cure® (American Diabetes Association) and work with Achilles International's track club. I've been giving talks to MS support groups for many years now, pushing the value of a healthy diet and getting active in any way. Through physical activity, I know I can raise awareness and make a difference in others' lives—even if I can't keep up like I used to!"

What would you tell other Veterans about the value of physical activity?

Carrero: "I can relate to Veterans' anguish and pain in dealing with physical disability. I tell them that although life is not the same as it was, there's an upside to everything. There's a lot more to life than they think, but they have to totally re-adapt and completely change their mind-set.

I encourage them to think about what they can still do, not what they can't do. I say that life is no longer about who you were and what you once did, it's now about how you can find and achieve new goals to re-define and motivate yourself.

Join the conversation!

If you aren't following us on Facebook and Twitter, you missed:
National Research Week! VA Puget Sound has released some major research findings these past few months, including:

- Researcher Anna Rubinsky and her team published a study about how drinkers can experience longer stays in the hospital after surgery,
- Dr. Keren Lehavot found that Women Veterans have greater health disparities compared to civilians, but women on active duty do better than their civilian counterparts.

Also, we want to know what you would like to know more about at the VA. Visit our social media sites and please tell us - your opinion matters!

You can find us at www.pugetsound.va.gov or on Facebook (facebook.com/vapugetsound) and Twitter (twitter.com/vapugetsound).

My Health, My Care: 24/7 ^{Online} **Access to VA**

**Sign up and
log in for
anywhere
access!**