


VETERANS' *healthy living*

**New Program Offers
Hope for Lung
Cancer Patients**

**Clinical
Trials
Network
Joins
SWOG**

*Sailing in
Newport*


**VA
HEALTH
CARE**

Defining
EXCELLENCE
in the 21st Century


Dear Veterans

A Message from the Network Director

Michael F. Mayo-Smith, M.D., M.P.H.
Network Director

This issue has several articles on outdoor opportunities for our Veterans, as well as information about new prospects for our patients who are coping with cancer.

First, you'll find an article on page 3 about the Precision Oncology Program (POP). This cutting-edge program targets our Veterans with lung cancer, but it does so based on a tumor's gene mutation. State-of-the-art equipment and cutting edge technology arm our specialized staff to help Veterans do battle with cancer.

On pages 4-5, you can learn about the exciting adventures of New England area disabled Veterans who took to the water during last summer's *Sail To Prevail* event, which is scheduled for June 27-28 this year.

Disabled Veterans also took to the slopes these past months as part of the Winter Adaptive Sports program – even after record snowfalls this past winter! I hope you'll read the article on page 6 and consider signing up for one of the many upcoming opportunities when flurries fly again.

Finally, I'm delighted to announce (page 7) that our Clinical Trials Network is now a member of the Southwest Oncology Group (SWOG), a cancer research group that will greatly benefit Veterans with cancer.

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

Michael F. Mayo-Smith, M.D., M.P.H.
Network Director


Secretary Bob McDonald, VISN and Bedford Leadership and distinguished guests stop for a quick photo during Secretary's visit to the Edith Nourse Rogers Memorial Hospital (Bedford VAMC) March 25, 2015.


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:

Disabled Veterans enjoy sailing at Fort Adams State Park, Newport, RI, in specially adapted Independence 20 sailboats provided by *Sail To Prevail*.


Exciting New Program Offers Hope for Lung Cancer Patients

A groundbreaking project is underway in the VA New England Healthcare System that has the potential to help cancer patients across the country. The new Precision Oncology Program (POP) is part clinical, part research, and initially involves Veterans with lung cancer.


Dr. Louis Fiore

“Lung cancer is the most common cancer in our network—averaging about 1,000 new patients diagnosed per year,” says Louis Fiore, MD, MPH, executive director of the Massachusetts Veterans Epidemiology Research and Information Center

and program director of the Veterans Integrated Service Network 1’s (VISN 1) POP. “Nationally, the VA estimates the number of lung cancer patients at 7,500 and estimates the number of all VA cancer cases at about 40,000¹ a year—so there is a potential to help many Veterans.”

Dr. Fiore explains that the process begins with *oncologists* (doctors who specialize in treating cancer). “Oncologists and their lung cancer patients will discuss the program and determine together if it will help the patient. This isn’t a typical research program with a pre-set goal for the number of patients. We hope to test several hundred patients in the next six months, but we are very early in the process. However, all of the oncologists in the VA New England Healthcare System are aware of the program. Whether you are in Maine or Boston, we’re creating ways for everyone to participate.”

¹<http://www.ncbi.nlm.nih.gov/pubmed/22730846>

So what is POP? In simple terms, this cutting-edge program can help a Veteran based on specific genetic differences in a tumor. “Based on a tumor’s gene mutation,” says Dr. Fiore, “we know a patient may benefit from one type of treatment over another, which helps the oncologist provide better care. In other cases, the mutation may qualify a patient for clinical trials of experimental drugs.”

He added that drug companies are racing to develop new drugs that work with specific genetic sequencing, and that this project will give some Veterans an opportunity to participate in innovative trials they might not have access to otherwise. The results of clinical trials can go on to help many other Veterans.

In the future, a patient-centered website will give participating Veterans an opportunity to provide input that is critical to scientists. The hope is that many of these targeted drugs will offer a longer survival rate; if a drug works but isn’t improving a patient’s quality of life, scientists want to know that.


Although POP is starting in VISN 1 by working with lung cancer patients, it may later extend to other types of cancer in the network and ultimately to other VA regions. “It is just beginning here in VA New England, but we hope to roll it out nationally if it is as successful as we think it will be,” adds Dr. Fiore.

If you are interested in learning more, talk to your local VISN 1 provider, call 1-857-364-3387, or visit <http://www.newengland.va.gov/research/precisiononcologyprogram/index.asp>.

Disabled Veterans Sailing in Newport, Rhode Island


On a beautiful July morning last summer, a large bus from the VA Boston Healthcare System pulled up at the Sail To Prevail waterfront facility at Fort Adams State Park in Newport, Rhode Island. Aboard were nearly 50 disabled Veterans from around New England and beyond who came to spend two days on the water in kayaks and specially adapted Independence 20 sailboats graciously provided by Sail To Prevail, along with their certified instructors.


VA Boston Healthcare System's Adaptive Sports Program, whose motto is *Rehabilitation through Recreation*, sponsored the event. This was the fifth weeklong Summer Sports Clinic, the first to offer sailing in a weeklong clinic, and the first year in Rhode Island.

"We have enormous respect for the professionalism and dedication of the people from the VA New England Healthcare System," said Paul Callahan, CEO of Sail To Prevail. "They are top notch, and we are proud to collaborate with them. Whether Veterans are in a wheelchair, are an amputee, or have some other hidden disability, sailing is a sport that levels the playing field for all to participate equally."

Arn Manella, Sail To Prevail Waterfront Coordinator and retired Marine Corps commander, agreed. "It's not a vacation. You're here to try and experience." Manella


Winter Adaptive Sports: A Prosthetic for the Soul

Parts of New England saw harsh winter weather this year, but heavy snowfall allowed many area Veterans to hit the slopes.

The winter of 1998 was no picnic, either. That was when Veteran Tony Santilli, who suffered from PTSD and disability, teamed up with Boston VA's Chief of Voluntary Service Ralph Marche to establish the first New England Winter Sports Clinic for Disabled Veterans. Despite an ice storm that year, 10 Veterans braved the elements to experience skiing.

Since then, the clinic has grown to include over 40 Veterans annually from many states—amputees and those with spinal cord injuries, neurological afflictions, vision impairments, and other disabilities. Tony has changed, too. Now a certified instructor and an expert skier, he tells fellow Veterans “What you need is a willingness to learn and a sense of humor,” adding that if he can ski, anyone can. Cofounder Marche aptly considers the adaptive sports and activities a ‘prosthetic for the soul’ to help Veterans live life.

This is a life-changing experience. An opportunity to realize you're not done, you're not over, and you're not broken.

— Kristian Cedeno

Adaptive sports have become quite popular, with numerous winter sports clinics allowing Veterans to discover a new sense of freedom,

independence, and confidence on the slopes, as well as a feeling of camaraderie with fellow Veterans.

If you'd like to join the fun, these resources can help get you started.

■ **New England Handicapped Sports Association (NEHSA)** at Mount Sunapee Resort in Newbury, New Hampshire, serves those who want to enjoy active and independent lives through participation in sports. NEHSA proudly welcomes disabled Veterans, whether for therapeutic reasons or just to relax. NEHSA provides stand-up skiing and sit skiing, plus adaptive snowboarding, and cross-country skiing. <http://nehsa.org/disabled-veterans-program>

■ The **U.S. Olympic Committee's Paralympic Division** has over 20 New England sports clubs that provide adaptive sport and recreation for those with physical or visual impairments. The program combines funding from the Department of Veterans Affairs support from the U.S. Olympic Committee and partner organizations to provide Veterans with Paralympic sports programs. <http://paralympicsportnewengland.org/ne-paralympic-sports-club>

■ The **New England Nordic Ski Association (NENSA)** runs weekly Nordic ski programs through the winter for anyone with physical disabilities. Equipment, instruction, and trail passes are free. NENSA also coordinates with adaptive organizations throughout the region. <https://www.nensa.net/page.php?id=5761>

■ **New England Paralyzed Veterans of America** is interested in all issues affecting the lives of persons with disabilities. Each year, the VA New England Healthcare System invites Veterans with spinal cord injuries, orthopedic amputation, visual impairments, certain neurological problems, and other disabilities to participate in the New England Winter Sports Clinic for Disabled Veterans. This look at the past years' activities can help you start planning for winter. http://nepva.org/downloads/sports/Winter%20Programs_13.pdf

■ **Maine Adaptive Sports & Recreation** is the State's largest year-round adaptive recreation program. It provides opportunities to alpine and Nordic ski, snowboard, and snowshoe at multiple locations. Its Veterans No Boundaries program provides Veterans and active duty personnel with disabilities free activities, and the New England Blind & Visually Impaired Ski Festival provides lessons to visually impaired skiers. www.maineadaptive.org

You can learn more about the benefits of adaptive sports and find one that is right for you at www.va.gov/adaptivesports/va_groups_main.asp

VISN 1 Clinical Trials Network joins National Cancer Institute's cooperative trials group

The VISN 1 Clinical Trials Network achieved membership to the National Cancer Institute's (NCI) Southwest Oncology Group (SWOG) in November 2014.

SWOG is a cancer research cooperative group that designs and conducts clinical trials to help prevent, detect, and treat cancer, and to enhance the quality of life for cancer survivors. It is also one of the largest groups of its kind in the United States.

The Clinical Trials Network's goals are to provide New England Veterans broader access to emerging therapies through clinical investigation targeting diseases relevant to our population. In addition, increasing research opportunities in the VISN and implementing key findings from these trials into clinical practice will translate into better healthcare.

"Admission into SWOG will give VA researchers greater access to the latest innovations happening in oncology," said Dr. Mary Brophy, M.D., M.P.H., VISN 1 clinical trials director.

SWOG has more than 4,000 researchers at more than 650

institutions, including 24 NCI-designated cancer centers, as well as cancer centers in almost a dozen other countries. At any given time, there are around 100 cancer clinical trials open through SWOG.

Since the group's founding in 1956, more than 200,000 participants have enrolled in SWOG-led clinical trials. Membership in SWOG allows us to take part in these trials, as well as other cooperative group trials.

The Clinical Trials Network applied and was accepted as a consortium of six New England VAs with oncology departments; Boston VA will serve as the administrative and logistical hub. The other five VAs are Providence, White River Junction, Togus, Manchester, and West Haven.

"Membership in SWOG will allow for greater and easier access to many more innovative cancer trials for Veterans than are currently available through the VA because it's a wider network of researchers and physicians for VA clinicians to learn from," said Sara Turek, M.P.H., project manager, VISN 1 Clinical Trials Network.

VA researchers will benefit, as well. "We will have access to a huge network of other SWOG researchers to learn from and can attend SWOG meetings where new research is presented," adds Turek. "This provides the potential for collaborative activities between VA researchers and others in the SWOG network."

Charles D. Blanke, M.D., SWOG chair, says that SWOG will benefit from the partnership, too. He posted on the SWOG website: "Bringing together these multiple VA institutions within SWOG could allow us economies of scale and consistency in addressing VA-specific challenges, providing opportunities to pilot and refine our VA Task Force's approaches on a smaller scale, then expand the collaboration to include another 12 facilities, and then to consider system-wide VA participation. If we are successful, the other Cooperative Groups would no doubt like to open their trials with the VA system as well, benefiting the entire Clinical Trials Network."

