

VETERANS'

healthy living

Serving ALL Who Served

Saving Lives with
NARCAN Training

Helping Veterans
Move Forward

Bedford VA Medical Center
Manchester VA Medical Center
VA Boston Healthcare System
West Haven VA Medical Center

**Celebrate
Respect
& Welcome
LGBT Veterans**

U.S. Department
of Veterans Affairs

**VA
HEALTH
CARE**

Defining
EXCELLENCE
in the 21st Century

A Message from the Network Director

Michael Mayo-Smith, MD, MPH
Network Director

Dear Veterans,

Fall is always a great time to sit back and reflect on what's been accomplished in the past year. Here at VISN 1, we're proud of the ways we're taking health care to the next level for Veterans – and making that care accessible to all those within our reach.

On page 3, learn about the new Bedford Green apartments built right on the Edith Nourse Rogers Memorial Hospital campus. This is just one of the many ways we're keeping our promise to end Veteran homelessness.

We are continuing in our commitment to deliver the best care for Veterans. We're proud to announce that the VA New England Healthcare System has achieved a five-star SAIL health care quality rating – showing we're succeeding in our quest to provide outstanding care and customer service (page 3).

Our VA Police go above and beyond to protect everyone who visits our health care campuses. Read on page 4 and 5 about how the VA Police throughout VISN 1 participate in training opportunities that help them respond to situations involving mental illness, drug addiction and PTSD.

We are dedicated to serving every Veteran, and that includes those who are part of the LGBT community. VISN 1 recently received high marks from the Human Rights Campaign (HRC) Foundation, and we've been recognized as a "Leader in LGBT Healthcare Equality." Read more about our achievements on page 6. And, read about one LGBT Veteran's story in how the care he's received within VISN 1 has made a positive difference in his life.

Lastly, when Veterans return home, sometimes they need a strong helping hand to help them transition to the next stage of their lives. Read more on page 7 about how VISN 1 offers a variety of educational and employment services to help Veterans pursue their dreams.

Thank you for your service. Now let us serve you!

Michael Mayo-Smith, MD, MPH
Network Director

Veterans' Healthy Living EDITORIAL BOARD

Maureen Heard
VISN 1 Chief Communications
Officer / Public Affairs Officer

Carol Sobel
VISN 1 Public Affairs Specialist

WEBSITE: www.newengland.va.gov

Veterans' Healthy Living is published as a patient education service by VA New England Healthcare System. The publication is intended to provide information to help you maintain good health and learn about the many health services available through VA. This publication is not intended as a substitute for professional medical advice, which should be obtained from your VA health care provider. All articles may be reproduced for educational purposes.

ON THE COVER:

Veterans march in the annual Boston Pride Parade on June 11, 2016. This year's theme was "Solidarity Through Pride." The Boston parade drew an estimated 500,000 spectators, 35,000 marchers, 257 contingents and 28 floats – some of the best participation the parade has ever had.

VA MISSION:

Honor America's Veterans by providing exceptional health care that improves their health and well-being.

New, Safe Housing for Homeless Veterans

Betsy Collins of Peabody Properties, Inc. cuts the ribbon at the Grand Opening Ceremony on July 21 for the new Bedford Green apartments on the Bedford VA's Edith Nourse Rogers Memorial Hospital campus. She's joined by other Bedford Green partners whose contributions helped to make the complex a reality.

Ending Veteran homelessness has been a top priority for Veterans Affairs for many years, and the VA has made great strides toward that goal. In fact, the number of homeless Veterans has decreased greatly since 2009.

The new Bedford Green apartments built at the Bedford VA's Edith Nourse Rogers Memorial Hospital is just one of the ways the VA is continuing that commitment to help all Veterans find safe housing.

A grand opening ceremony for the four-acre apartment complex took place on July 21. Bedford Green provides 69 furnished one-bedroom apartment homes for homeless Veterans and those at-risk for homelessness, 55 years and older.

In addition to the apartments, the Veteran residents also have direct access to support services. That includes on-site VA case managers, as well as medical, clinical and well-being services.

VISN 1 in Top 10% of VA Health Care Systems

The VISN 1 health care systems are being recognized as some of the best in the VA nationally. Recently, VISN 1 achieved a 5-star status in Strategic Analytics for Improvement and Learning (SAIL) metrics. SAIL is a Department of Affairs initiative to measure the health care quality of each hospital, such as mortality rates, infection rates and patient satisfaction. This status places VISN 1 in the top 10 percent of VA health care systems nationwide.

Bottom line: VA patients in the New England Health Care System are getting excellent care.

Much of this success comes down to the staff at each VISN 1 medical facility. Each person strives daily to deliver top-notch service and patient-centered care to all those they serve. They are focused on removing all barriers to excellent customer service.

"I want to congratulate all of you in the VA New England Healthcare System for achieving such great results in SAIL," says Dr. David Shulkin, VA Under Secretary for Health. "That's not easy to do, and it's really indicative of having a great focus on quality."

VA Police Save Lives with NARCAN Training

The Centers for Disease Control and Prevention (CDC) estimates that 165,000 people died from opiate (also referred to as opioid) overdoses between 1999 and 2014. And, this disturbing trend continues to shoot upward. Massachusetts has been hit particularly hard by the epidemic. In 2015, 1,319 people died of opiate-related deaths, making it the leading cause of accidental death in that state.

VA Police from around VISN 1 use every resource available to ensure each VA campus is a safe place for anyone who visits.

The Problem

Opiates (i.e., morphine, codeine, fentanyl, etc.) are a class of drugs that very effectively manage pain. These drugs can do a lot of good for patients struggling with pain, but they are also highly addictive.

If not controlled, an addiction could form and a patient may seek out street drugs, like heroin, for relief. These drugs may be more potent than what's found in a prescription and they may take too much. Or, they might be mixed with other drugs, such as fentanyl. If the person is unaware of this, they might overdose.

VA medical campuses routinely deal with situations of patients having an opiate overdose. So now, the VA Boston Police Department is meeting this crisis head-on.

A Unique Solution

Nasal naloxone (NARCAN®) is used to counteract these opiate overdoses, essentially reversing them. In 2014, Alan Kershaw, Clinical Pharmacy Specialist, Brockton campus of VA Boston, developed the Opioid Overdose Education and Naloxone Distribution (OEND) program for medical staff and Veteran patients. Soon after, it was expanded to VA Police.

The VA Boston Police are now trained to administer the NARCAN® nasal spray, and carry it on their utility belts in case they encounter someone overdosing during their patrol. It administers a 4mg dose of medicine, reversing an opiate emergency and potentially saving a life.

"If there's an overdose, police can sometimes get there faster than emergency medical staff can," says Kershaw.

Since the program launched, VA Boston has dispensed 660 prescriptions for naloxone. They have documented 71 overdose reversals. And, six of those reversals happened with VA Police assistance.

Get Help for an Addiction

- Veterans Crisis Line:
1-800-273-TALK (8255) OR
text 838255
- VA Substance Use Disorder Program Locator:
www.va.gov/directory/guide/SUD.asp
- VA PTSD programs:
www.va.gov/directory/guide/PTSD.asp
- "Learn to Cope" support group:
www.learn2cope.org
- www.narcan.com
1-844-4Narcan
(1-844-462-7228)

Good Care Important for LGBT Veteran

Navy Veteran Bob Casanta (served from January 1967 to February 1971) says he's grateful for the wonderful care he receives within the VA Boston Healthcare System. As a gay man who tests positive for HIV, he says receiving good, consistent health care is invaluable to him.

"I really cannot say enough about the care I get at the VA hospital in Boston," says Casanta, who also gets treated for osteoarthritis. He says it's important for those in the LGBT community to have someone in their corner helping them manage their health.

Casanta says his openly gay therapist, Joseph Wigon, is responsible for much of his positive experience. As the lead therapist within the Infectious Disease and Oncology Department at VA Boston, Wigon has shown to be a strong advocate for the LGBT community.

VISN 1 – Leader in LGBT Healthcare Equality

For many years, a struggle has existed within the health care industry about how to best care for gay, lesbian, bisexual and transgender (LGBT) people. Not knowing how they might be perceived or treated, some LGBT people have, in turn, been reluctant to seek out health care. But, things are changing for the better.

A Step in the Right Direction

Recently, every medical center within VISN 1 was recognized by the Human Rights Campaign (HRC) Foundation as a "Leader in LGBT Healthcare Equality." The results are based on the Healthcare Equality Index (HEI) 2016 annual survey that assesses the inclusive policies and practices related to LGBT patients, visitors and employees. This year, 496 of the 568 (87%) HEI 2016 survey participants met all of the Core Four criteria for LGBT patient-centered care. The four criteria are:

1. Patient Non-Discrimination Policies
2. Equal Visitation Policies
3. Employment Non-Discrimination Policies
4. Training in LGBT Patient-Centered Care

"When you think about the VA, and the history of 'don't ask, don't tell,' Veterans might have felt like a VA hospital wasn't a safe place for them" says Dr. Lynette Adams, Licensed Clinical Psychologist, Women Veteran Program Manager, at the VA Connecticut Healthcare System. "Going on record that we're looking at policies and practices for LGBT health care sends the message that all are welcome here."

Education and Employment Help for Veterans

Returning home after military service can come with a host of challenges. One of the hardest questions a Veteran may struggle with is, "What do I do next?"

"Some Veterans come home and experience challenges with the transition from military to civilian life," says Lisa Mueller, a clinician for Veterans Employment Resources at the Edith Nourse Rogers Memorial Veterans Hospital in Bedford. "We provide services and connect them with VA and community resources."

Walk and Roll for a Good Cause

On May 18, employees from the Edith Nourse Rogers Memorial Veterans Hospital in Bedford participated in the 6th annual VA2K 2016 Walk & Roll nationwide event. Organized by the Veteran Peers "Community Recovery Connections Team," Bedford's VA2K 2016 was celebrated with calypso music, bubbles, event tents and US flags.

The event encourages participants to stay active and help homeless Veterans through donations. The donations collected during the 1.2 mile walk benefited those moving into the Bedford Green apartment complex for homeless Veterans. Participants could also purchase food from "Morning Salute," a food truck run by formerly homeless Veterans.

Gold Star Mothers of Massachusetts and Rhode Island, (Pres. Karen Lounsbury pictured above), with help from Military Friends and the Honorable Few, donated a \$25 grocery card for each of the 69 "Welcome Home" gift baskets for each of the Bedford Green apartments.

Where You Can Find Help

Here are just some of the employment and educational assistance open to Veterans within VISN 1:

Supported Employment (SE) Program:

This program is specifically designed for Veterans seeking community employment. They assist in finding a job that matches your preferences. Once hired, the SE staff provides any support you need to keep the job as long as you may need.

Supported Self-Employment (SSE) Program:

For those that dream of owning their own businesses, the SSE offers "Business Gym" classes. In partnership with the nonprofit organization, Veteran Business Owners Initiative (VBOI), SSE provides business mentors and other support to help Veterans move through each stage of small business development. Visit www.veteranbusinessowners.org to find a Business Gym class near you.

Veterans Integration to Academic Leadership (VITAL)

The VITAL Initiative partners with local colleges and universities to help Veterans leverage their unique skills to succeed in their education. To learn more about VITAL, visit: www.mentalhealth.va.gov/studentveteran/vital_programs.asp.

For more information on these programs, call 781-687-2575.

VETERANS'

healthy living

VISN 1 Communications
 Department of Veterans Affairs
 200 Springs Road
 Bedford, MA 01730

VA MEDICAL CENTERS

CONNECTICUT

VA Connecticut Healthcare System

Newington Campus
 555 Willard Avenue
 Newington, CT 06111
 (860) 666-6951

West Haven Campus
 950 Campbell Avenue
 West Haven, CT 06516
 (203) 932-5711

MAINE

VA Maine Healthcare System

1 VA Center
 Augusta, ME 04330
 (207) 623-8411
 (877) 421-8263

MASSACHUSETTS

Edith Nourse Rogers Memorial Veterans Hosp.
 200 Springs Road
 Bedford, MA 01730
 (781) 687-2000

VA Boston Healthcare System

Brockton Campus
 940 Belmont Street
 Brockton, MA 02301
 (508) 583-4500

Jamaica Plain Campus
 150 S. Huntington Avenue
 Boston, MA 02130
 (617) 232-9500

West Roxbury Campus
 1400 VFW Parkway
 West Roxbury, MA 02132
 (617) 323-7700

VA Central Western MA Healthcare System

421 North Main Street
 Leeds, MA 01053
 (413) 584-4040

NEW HAMPSHIRE

Manchester VAMC
 718 Smyth Road
 Manchester, NH 03104
 (603) 624-4366
 (800) 892-8384

RHODE ISLAND

Providence VAMC
 830 Chalkstone Avenue
 Providence, RI 02908
 (401) 273-7100
 (866) 590-2976

VERMONT

White River Junction VAMC
 215 North Main Street
 White River Junction,
 VT 05009
 (802) 295-9363

COMMUNITY-BASED OUTPATIENT CLINICS

CONNECTICUT

Danbury CBOC
 7 Germantown Road
 Danbury, CT 06810
 (203) 798-8422

New London CBOC
 4 Shaw's Cove, Suite 101
 New London, CT 06320
 (860) 437 3611

Stamford CBOC
 Stamford Health System
 1275 Summer Street
 Stamford, CT 06905
 (203) 325-0649

Waterbury CBOC
 95 Scovill Street
 Waterbury, CT 06706
 (203) 465-5292

Willimantic CBOC
 1320 Main Street
 Tyler Square (next to
 Social Security Office)
 Willimantic, CT 06226
 (860) 450-7583

Winsted CBOC
 115 Spencer Street
 Winsted, CT 06098
 (860) 738-6985

MAINE

Bangor CBOC
 35 State Hospital Street
 Bangor, ME 04401
 (207) 561-3600

Lincoln CBOC
 99 River Road
 Lincoln, ME 04457
 (207) 403-2000

Calais CBOC
 50 Union Street
 Calais, ME 04619
 (207) 904-3700

Caribou CBOC
 163 Van Buren Road, Ste. 6
 Caribou, ME 04736
 (207) 493-3800

Fort Kent CBOC
 Medical Office Building
 197 East Main St.
 Fort Kent, ME 04743
 (207) 834-1572

Houlton CBOC

Houlton Regional Hospital
 20 Hartford Street
 Houlton, ME 04730
 (877) 421-8263, ext. 2000

Lewiston/Auburn CBOC

15 Challenger Drive
 Lewiston, ME 04240
 (207) 623-8411 Ext. 4601
 (877) 421-8263 Ext. 4601

Mobile Medical Unit
 Main Street
 Bingham, ME 04920
 (866) 961-9263

Portland CBOC

144 Fore Street
 Portland, ME 04101
 (207) 771-3500

Rumford CBOC

431 Franklin Street
 Rumford, ME 04276
 (207) 369-3200

Saco CBOC

655 Main Street
 Saco, ME 04072
 (207) 294-3100

MASSACHUSETTS

Causeway Street CBOC

251 Causeway Street
 Boston, MA 02114
 (617) 248-1000

Fitchburg CBOC

Phillip J. Philbin Federal Bldg.
 881 Main Street
 Fitchburg, MA 01420
 (978) 342-9781

Framingham CBOC

61 Lincoln Street, Suite 112
 Framingham, MA 01702
 (508) 628-0205

Gloucester CBOC

298 Washington Street
 Gloucester, MA 01930
 (978) 282-0676

Greenfield CBOC

143 Munson Street
 Greenfield, MA 01301
 (413) 773-8428

Haverhill CBOC

108 Merrimack Street
 Haverhill, MA 01830
 (978) 372-5207

Hyannis CBOC

233 Stevens Street
 Hyannis, MA 02601
 (508) 771-3190

Lowell CBOC

130 Marshall Road
 Lowell, MA 01852
 (978) 671-9000

Lynn CBOC

225 Boston Street, Ste. 107
 Lynn, MA 01904
 (781) 595-9818

Martha's Vineyard Hosp.

One Hospital Road
 Oak Bluffs, MA 02557
 (508) 771-3190

New Bedford CBOC

175 Elm Street
 New Bedford, MA 02740
 (508) 994-0217

Pittsfield CBOC

73 Eagle Street
 Pittsfield, MA 01201
 (413) 499-2672

Plymouth CBOC

116 Long Pond Road
 Plymouth, MA 02360
 (800) 865-3384

Quincy CBOC

110 West Squantum St.
 Quincy, MA 02171
 (774)-826-3070

Springfield CBOC

25 Bond Street
 Springfield, MA 01104
 (413) 731-6000

Worcester CBOC

605 Lincoln Street
 Worcester, MA 01605
 (508) 856-0104

NEW HAMPSHIRE

Conway CBOC

71 Hobbs Street
 Conway, NH 03818
 (603) 624-4366, ext. 3199
 (800) 892-8384, ext. 3199

Keene CBOC

640 Marlboro Street
 Keene, NH 03431
 (603) 358-4900

Littleton CBOC

264 Cottage Street
 Littleton, NH 03561
 (603) 575-6700

Portsmouth CBOC

302 Newmarket Street
 Portsmouth, NH 03803
 (603) 624-4366, ext. 3199
 (800) 892-8384, ext. 3199

Somersworth CBOC

200 Route 108
 Somersworth, NH 03878
 (603) 624-4366, ext. 3199
 (800) 892-8384, ext. 3199

Tilton CBOC

630 Main Street, Ste. 400
 Tilton, NH 03276
 (603) 624-4366, ext. 3199
 (800) 892-8384, ext. 3199

RHODE ISLAND

Middletown CBOC

One Corporate Place
 Middletown, RI 02842
 (401) 847-6239

VERMONT

Bennington CBOC

186 North Street
 Bennington, VT 05201
 (802) 440-3300

Brattleboro CBOC

71 GSP Drive
 Brattleboro, VT 05301
 (802) 251-2200

Burlington Lakeside CBOC

128 Lakeside Ave., Ste. 260
 Burlington, VT 05401
 (802) 657 7000

Newport CBOC

1734 Crawford Farm Rd.
 Newport, VT 05855
 (802) 624-2400

Rutland CBOC

232 West St.
 Rutland, VT 05701-2850
 (802) 772-2300

WHERE TO FIND US