

VA New England Healthcare System

SPRING 2018

VETERANS'

healthy living

*Tackling
Pain with
Acupuncture*

VA

U.S. Department
of Veterans Affairs

A Message from the Editor

Maureen Heard
Chief Communications Officer

Dear Veterans,

There's such a feeling of hopefulness at this time of the year. As the snow melts and flowers bloom, there's a feeling in the air that anything's possible. Here at VISN 1, this hopeful feeling is felt throughout our VA medical centers and outpatient clinics, where great things are happening to help Veterans overcome health challenges.

Managing weight is something many of us struggle with — but for some it can feel insurmountable. However, breakthroughs in obesity research are happening, and some of the most significant work is happening here in VISN 1! Read on page 3 about the latest research in leptin hormone therapy by Christos Mantzoros, Chief of the Endocrinology Section at the VA Boston Healthcare System.

One significant health obstacle is pain management. When the opioid crisis hit unprecedented levels in 2016, the medical community at-large and within the VA knew it was time to take action. Read on page 4 about the steps the VA is taking to reduce the amount of opioid prescriptions to Veterans. And, learn about the alternative pain management options gaining traction.

Acupuncture is one way that the VA helps Veterans manage pain without prescription drugs. Read more on page 6 about this ancient practice that is giving some Veterans a new lease on life.

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

Maureen Heard
Chief Communications Officer

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:

The VA Connecticut clinic on West Haven campus offers Battlefield Acupuncture — a therapy that's helped Veterans reduce their use or wean entirely off narcotics and other medications. Pictured, Daniel Federman, MD, applies acupuncture to the ear of Veteran John Deleone.

VA Researcher Finds Hormone Treatment for Obesity

Christos Mantzoros, MD, DSc, (middle) accepted the 2017 TOPS Research Achievement Award last November from the Obesity Society for his research on the hormone leptin. Also pictured: (left) TOPS Board Member Deanna Bies and (right) TOPS President Barbara Cady.

Mantzoros was the first scientist to document the role of the hormone leptin in regulating hunger in humans. Leptin comes from the Greek word “leptos” (meaning thin). When secreted by fat cells, it appeared to switch off the urge to eat in preclinical animal studies. In the mid-1990s, the discovery led researchers to believe they had finally found a treatment for obesity. But those findings did not translate to humans who are overweight or obese. Mantzoros and his colleagues soon realized that fat tissue is not an inactive energy storage organ. Instead, it is an active endocrine organ secreting hormones. Because of this discovery, endocrinologists look at metabolic disorders differently. Mantzoros has been developing leptin and other hormones as a treatment. Largely based on his studies, leptin was recently approved for some patients.

“With obesity, there is often also high blood pressure and diabetes. By turning several newly discovered hormones into medications, we are helping patients lose weight, and achieve lower blood pressure, improved diabetes and, ultimately, avoid strokes and heart attacks,” he said.

Can new medicines treat obesity and its linked illnesses? Can healthy fats found in a Mediterranean-type diet prevent obesity and cholesterol problems? Yes, says the Chief of the Endocrinology Section at the VA Boston Healthcare System Christos Mantzoros, MD, DSc.

“Obesity, diabetes and associated ailments, such as cardiovascular diseases, strokes and some kinds of cancer, are the epidemics of the 21st century,” said Mantzoros, who is also a Professor of Medicine at Harvard Medical School and editor-in-chief of the journal *Metabolism*.

Mantzoros keeps a healthy weight by exercising daily. He also eats a Mediterranean diet with healthy fats like walnuts and olive oil. He’s performed experiments where eating walnuts in moderation improved cholesterol levels and decreased hunger in humans. A recent study led by Mantzoros at Beth Israel Deaconess Medical Center (BIDMC) showed consuming a handful of walnuts will stimulate an area in the brain that regulates hunger and cravings.

Reducing Pain One Veteran at a Time

Chronic pain is a condition many Veterans share. One Veteran may have pain because of trauma endured on the battlefield. Another Veteran may have pain due to an aging back, limbs and joints. With half of all Veterans who are VA patients suffering from chronic pain, VA has made pain management a top priority. In the past, doctors frequently prescribed pain medications, called opioids, to reduce pain. But opioid use can be dangerous — leading to addiction and sometimes death. For that reason, the VA has widened its focus. It now takes a comprehensive, multicultural, integrated, system-wide approach at tackling pain.

Moving away from opioids

Across the United States, opioid overdoses have reached new heights. Opioid drug overdoses (prescription opioids, heroin, fentanyl, etc.) killed more than 42,000 people in 2016. That's more than any year on record. And, 40 percent of those deaths involved prescription opioids. Veterans are also at high risk for opioid overuse. The Veterans Health Administration has introduced the Opioid Safety Initiative to identify at-risk Veterans and develop an action plan to reduce risks for overdoses. As part of this initiative, researchers throughout the VA, including VISN 1, now also seek alternative ways to manage pain.

Reducing pain without meds

There are various treatment options available to VISN 1 Veterans to manage pain without drugs. This non-pharmacologic approach to pain management is called CARF, which stands for Commission on Accreditation of Rehabilitation Facilities.

The following are some alternative treatments for pain management. Ask your health care team about what's available at your VA location.

- Acupuncture therapy (see page 6 for more information)
- Massage therapy

- Yoga therapy
- Health coaching
- Mind-body therapy (meditation, mindfulness, etc.)
- Tai chi/Qi Gong
- Chiropractic care

Strategies might differ from clinic to clinic. At VA Connecticut, for instance, patients use a wide range of pain treatment options. These include acupuncture, deep breathing, mindfulness, meditation, healthy eating, and the anti-inflammatory diet.

Other VISN 1 pain care options

There are a wide range of treatment options throughout the VISN 1 network. Here are just some of the options for managing pain. Talk to your health care team about what's available near you.

- **Integrated Pain Clinic** — Within the primary care setting, specialists from Clinical Health Psychology, Physiatry, and Physical Therapy evaluate patients. They consult with clinicians from Pain Management, Internal Medicine, and Pharmacy.
- **Opioid Reassessment Clinic** — Specialists from Internal Medicine, Addiction Medicine, and Clinical Health Psychology run a primary care-based clinic once a week.
- **Pain Rehab School** — Veterans take part in guided exercise with the Physical Therapy team. They focus on activities that interest each patient. Veterans also participate in group-based cognitive behavioral therapy for chronic pain.
- **Cognitive-Behavioral Therapy for Chronic Pain** — This evidence-based psychotherapy treatment aims to improve quality of life.
- **Pain School** — Program focuses on self-management techniques for chronic pain. Participants learn about a broad range of treatment and support options.
- **Complementary and Integrative Health (CIH) Offerings (e.g., iRest, qigong, tai chi)** — Talk to your health care team about what's available at your location.
- **CARF-Accredited Intensive Outpatient Pain Program** — This five-day program helps Veterans struggling with chronic pain.
- **Interdisciplinary Primary Care Pain Team** — Receive face-to-face consultation with an Interdisciplinary Clinic team.
- **Opioid Overdose Education and Naloxone Distribution (OEND) Program** — Naloxone education and prescriptions for Veterans.

STOP PAIN

Ultimately, the VA wants to help Veterans find safe and effective pain management treatments. To do this, they follow a series of best practices summed up with the acronym **STOP PAIN**.

S – STEPPED CARE MODEL:

Ongoing care that includes monitoring, self-management, and managing the condition.

T – TREATMENT ALTERNATIVES/ COMPLEMENTARY CARE:

May include evidence-based treatments like acupuncture, yoga, and progressive relaxation.

O – ONGOING MONITORING OF USAGE: Tracks and monitors individual usage of and risk of opioid therapy.

P – PRACTICE GUIDELINES: Helps providers minimize harm and increase patient safety.

P – PRESCRIPTION MONITORING: Tracks which providers are prescribing opioids to patients.

A – ACADEMIC DETAILING: Teaches front-line providers about alternative options, resources, and opioid safety.

I – INFORMED CONSENT FOR PATIENTS: Provides education on the risks of opioid therapy.

N – NALOXONE DISTRIBUTION: The Opioid Overdose Education & Naloxone Distribution (OEND) program educates providers on Naloxone distribution to Veterans on long-term opioid therapy.

Learn more about VA's pain management efforts at www.va.gov/painmanagement.

Ancient Remedy Brings Pain Relief to Veterans

Veterans who suffer from chronic pain now have a new option for temporary pain relief. VA New England Healthcare System doctors have begun using Battlefield Acupuncture, a form of ear acupuncture, to help ease debilitating pain.

Dr. Daniel Federman from VA Connecticut uses acupuncture on his patients, and is pleased to see how well it reduces pain. He assesses his patient's level of pain before, during and after treatment. He says acupuncture reduces pain better, as compared to traditional medications. "About 88% of Battlefield Acupuncture patients experience a decrease in their pain immediately," said Federman.

Military doctor, Richard Niemtzw, M.D., introduced acupuncture in 2001 as a treatment on the battlefield. He realized active-duty soldiers do not always have access to Western pain medicine. The treatment combines ancient wisdom with modern technology. It can relieve joint pain, bone pain, and body pain that comes from long-term use of pain medicines.

During the procedure, a trained therapist inserts small needles along the skin of the outer ear. This stimulates specific points of the body to block pain, often in less than five minutes.

The West Haven VAMC clinic is offering Battlefield Acupuncture and the program is incredibly well-received by patients and staff. Several patients were able to reduce or wean entirely off narcotic and other medications.

Although the treatment is short-term, it allows patients to walk or do simple exercises to increase range of motion or strengthen their muscles. These exercises trigger the body's natural healing mechanism and allows the patient to heal from within. The needles fall out on their own over a short period of time.

Air Force Veteran Albert Ottaviano comes in every two weeks for Battlefield Acupuncture. He's made good progress because of it. "It's helping me get back into exercising," Ottaviano said. "Exercise is helping me bring strength back to my muscles to prevent the pain."

Battlefield Acupuncture Group Clinics are available at many VA New England medical centers.

Lorie Poulin is a primary care RN Care manager, Whole Health Champion, and a Battlefield Acupuncture point of contact. She said Veterans who don't want to take pain medicine enjoy this alternative treatment. "We've been in contact with multiple facilities within VISN 1 and other VISNs. We plan to assist others interested in adopting our successful model," she said.

Providers Who Served

Featured: Diana Santana, RN

Veteran Diana Santana, RN, arrives at Camp Bullis in San Antonio, Texas, for Mobile Aero-Medical Staging Facility (MASF) training in 2010.

Veteran Diana Santana, RN, has always wanted to serve, ever since she saw an Air Force commercial on TV when she was seven years old. On top of that, service was in her blood. Most of her family had chosen fields in public service — her brother served in the Army, her dad was a police officer, and her mom was a teacher. All it took was one small nudge and she knew she wanted to follow in her family's footsteps.

"I thought, gosh, I want to do that," Santana recalled thinking, after seeing the 1988 Air Force commercial. "I wanted to do public service and help people."

So, when it came time for her to choose her career, Santana decided to serve in the Air Force as a nurse. She treated those on

active duty from 2009 to 2013, primarily out of MacDill Air Force Base in Tampa, Fla. Santana says she loved every minute of her time in the military. Those on active duty helped her adjust to military life.

"Being with them for eight years, they became my family," said Santana. Having such a deep understanding of Veterans' struggles made it easy for Santana to decide what to do after she left the service. "I had a commander who said I should look into the VA. I know where they are coming from; I know how they feel. I realized I still wanted to keep serving the Veterans — they are our heroes."

Today, Santana serves on a team of three providers as an RN Care Manager in the Brockton VAMC and Women's Health primary care department. "We do a lot of education and working in prevention. We make sure our Veterans stay healthy, medically and physically," said Santana.

Santana has particularly enjoyed the "Whole Health" aspect of her job. It was something she first learned about in the military. Seeing the concept carried over to Veterans has been rewarding. "We take care of Veterans holistically. We help them help themselves. I really like how the VA is working with that."

Upcoming Events around VISN 1

Laconia Bike Week

June 9-17, Christie, NH,
laconiamcweek.com

Great New England Airshow

July 14-15, Westover Air Reserve
Base, Chicopee, MA,
greatnewenglandairshow.com

NASCAR

July 20-22, New Hampshire Motor
Speedway, Loudon, NH,
nhms.com

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
199 Main 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 05041
(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

