

The Wahlen

Winter 2017/2018

A “Community of Caring” comes together to help homeless Veterans

Thousands filled Hall 5 of the Salt Palace to help the homeless in our community as part of Salt Lake City’s Project Homeless Connect. The event targeted the wider homeless population, but VA Salt Lake City Health Care System (VASLCHCS) and the Utah Department of Veteran and Military Affairs used the event to touch base with homeless Veterans.

As a homeless person came through the doors into the hall, hundreds of volunteers clad in light blue t-shirts greeted them. A volunteer guided each homeless person to the resources they needed most.

The first question each volunteer asked was “Are you a Veteran?” A “yes” answer and the volunteer offered to take homeless Veterans to a corner of the hall specifically for them. In that corner, staff from the VASLCHCS homeless program eagerly waited to help these homeless heroes.

Project Homeless Connect billed itself as a one-day, one-stop event for the homeless. They could get haircuts, a massage, and even care for their four-legged friends. In addition, homeless Veterans could access resources specifically for them. Staff could enroll Veterans for healthcare, and the Homeless Patient Aligned Care Team (HPACT) offered vaccines and screenings. Additional Veteran services included: VA’s Homeless Outreach, Substance Abuse (SOAR), Supportive Services for Veterans Families (SSVF), Audiology, Dental, U.S. Department of Housing and Urban Development-VA Supportive Housing (HUD-VASH), Veterans Benefits Administration (VBA), and Veterans Justice Outreach (VJO). The Utah Department of Veteran and Military Affairs helped educate homeless Veterans about the benefits offered by state and local governments.

Vietnam Veteran, William, who has been living on the streets since May, worked with VA Social Worker Amanda Yanni to get a place to live through the HUD-VASH Program, and then went right to the next booth to work on a disability claim with staff from VBA.

“I like that everything is right here,” said William, and right there by his side helping guide him through the hall, his volunteer, recently retired Marine Veteran, Ryan.

“I wanted to be able to help a fellow Veteran,” said Ryan. “He [William] knows exactly what things he is looking for, and I just want to get him there.”

VASLCHCS homeless outreach team typically holds their own Stand Down for Homeless Veterans every year, but decided to take part in this community wide event.

“This is a community of caring,” said Kristy Hamilton, VA Homeless Program Supervisor, referring to all the service providers coming together to help the homeless. “If we touch Veterans, who aren’t already in our programs, I consider it a success.”

By that measure, Project Homeless Connect should be considered a success for homeless Veterans. In all, 26 Veterans attended the event—out of those, 23 were Veterans who were not previously connected with VA’s homeless program. That’s 23 Veterans closer to the goal of ending Veteran homelessness.

As for William and Ryan, the two Veterans from two different eras and two different walks of life seemed to become fast friends—if just for a day.

Honor Returns

Veterans Court graduates Brad, Jesse, Ryan and Ron with Vet Court Judge Royal Hansen.

A dad and son embrace; both are sobbing. Two years earlier they were barely speaking. There is not a dry eye in the courtroom.

“There is no other day quite like graduation day in Veterans Court. This is the pay off.” says Amy Earle, Veterans Justice Outreach Coordinator.

Today four men celebrate freedom and family as they begin a new chapter in their lives. This new chapter does not include lawyers, judges or jail cells. All four Veterans have their honor back, and pledge to never go back to the way things were.

Life after Military Service

Ronald Gurule is a retired Army 1st Sergeant with 21 years of honorable service. The 11 Bravo immediately showed his leadership prowess rising through the ranks quickly. He saw a lot over his long career which includes several difficult deployments to Somalia, Haiti, Bosnia, Kuwait, Afghanistan and Iraq.

In the Army, Gurule was the boss, a leader whose primary focus was to always bring his men back. He did it for over two decades and he did it exceptionally well, and then it was over.

“I don’t fit. I’m nothing here,” Gurule told the courtroom. “Civilian life was a culture shock.”

Gurule quickly spiraled downward abusing drugs and alcohol and eventually getting into trouble with the law. He faced a difficult choice: Get clean and complete the Veterans Court Program or go to prison.

At first, he admits to just going through the motions of the program but it wasn’t long before he realized the blessing he had been given. Gurule could be a leader again.

No Veterans Left Behind

With a Veterans Court coin firmly in the palm of his hand, Gurule addresses the court, his family and his Veteran Court peers. He’s humbled by the help and support

and inspired by new hope for the future. “I am like the old me now on steroids,” he jokes.

“I am a born leader and we are expected to be leaders in the community now. You all will figure it out too. We need to stick together, stand out and take care of each other.”

Veterans Court Success

Our Veterans Justice Outreach Program works to align Veterans in the criminal justice system with the benefits they have earned. The hope is that through treatment and support, Veterans can reclaim their lives.

The VA Salt Lake City Health Care System facilitates Veterans Courts at the Federal, State and Municipal levels.

There are currently 34 Veterans participating in 3rd District Veterans Treatment Court. Since its inception in 2015, the court has had 18 successful graduations.

Marine Corps Veteran Decorated During Football Game

Marine Corps Veteran John Angell doesn't seek or crave any recognition, but he deserves it. "We love you Mr. Angell" an anonymous student cries from the stands.

In front of his family, friends, students, and fellow marines, Corporal John Angell receives an honor long overdue. He has worked long and hard to get to this good place, both physically and emotionally.

In August of 2004, Angell was injured in a mortar blast while running security in Iraq. His injuries were significant. He sustained a concussion, but because of a lack of concussion protocol back then he never received the true medical attention or documentation he needed. VA Salt Lake City later diagnosed and treated Angell for a traumatic brain injury.

Thirteen years later, Angell is awarded the Purple Heart on a crisp fall night during halftime at a Cypress High School Football game. After years of recovery, long hours in the classroom, and tremendous family support, Angell is a high school math teacher there. He is also a husband, father and role model to his students. He encourages them to overcome despite any challenges or adversity.

Angell will tell you he is not the same person as he was before the war, he is better.

VA's VITAL program lets student Veterans know we "got your six"

A lot of Veterans want to pursue higher education when they get out of the armed forces. And it doesn't matter if you served four years or retired after decades of service, heading back to school can be a daunting task, and Veterans face their own unique challenges when pursuing a degree. The Department of Veterans Affairs (VA) Veterans Integration to Academic Leadership program or VITAL is helping Veterans face that task.

Weber State University's Director of Veterans Services, Charlie Chandler.

The coordinator of VA Salt Lake City Health Care System's (VASLCHCS) VITAL program, Dr. Aaron Ahern, says VITAL has three goals, 1) outreach to student Veterans 2) provide mental health clinical care on campus to make it more accessible 3) training school faculty and staff.

VITAL is a collaborative effort between Veterans Health Administration (VHA), Veterans Benefits Administration (VBA), state and local governments, and the schools to get student Veterans the tools they need to succeed. The VITAL program offers a lot of different tools for student Veterans, but at the center of the VITAL toolbox is the peer-to-peer mentor.

A Battle Buddy for higher education

The mentors are fellow student Veterans, who get significant training through VA in a variety of services, including benefits, mental health, and suicide prevention: The peer mentors conduct most of the outreach for the program, and are the go-to person for the student Veterans.

"Among our Veterans—in general—there is a stigma about asking for help and not wanting to appear weak," say Dr. Ahern. "Especially when it comes to mental health, but if they can hear it from another student Veteran, it can make it kind of normal."

The mentors reach out to new student Veterans, get them into their offices, get a sense of the new student Veteran needs, and then periodically check in with them. The mentors help Veterans get enrolled in VHA health care, determine if they should be using vocational rehab or the GI bill, help them get into Veteran Service Officers to make a claim or learn about making a claim, but most importantly student Veterans get someone who has their back.

"They are getting the one-on-one attention they deserve," says Travis Murphy, a Marine Corps Veteran, peer-to-peer mentor, and Weber State student. "I want to say I see myself as an advisor and peer—someone they can come to and talk about their classes if they are struggling."

Travis is not only a mentor, but he also benefited from the program. Serving as a work study at Weber State's Veterans Services Office, a VITAL mentor let him know that he was enrolled in VHA healthcare—something Travis did not know. That led to primary health care appointments and mental health counseling through the VITAL program on campus at Weber State.

VITAL Peer Mentor Travis Murphy (right) chats with student Veteran, Joseph Porter.

More than just outreach

The mentors are so much more than just outreach specialists. The mentors “build that relationship and trust, and then start asking them specifically about how they are doing in areas,” says Dr. Ahern. “And then it is easier for a Veteran to disclose, they’re struggling. Then [the mentors] get those services that are specific to their need.”

VASLCHCS VITAL Program Coordinator, Dr. Aaron Ahern (right), meets on campus with student Joseph Atkin.

A common need—mental health care. The mentor will connect the student Veteran with VA clinicians—best of all, a student Veteran doesn’t even have to leave campus. We “do a full gamut of outpatient services,” says Dr. Ahern. “We just do them out there [at the school]. They don’t need to come to the VA, but they can just come over to us and then head out to class.”

Dr. Ahern also looks at the entire program as a suicide prevention program. “For some people, they hear that and they think someone who is in active crisis mode—we do that, but what I think is more important and more valuable with VITAL is that we are trying to get people to be successful at life, and reengaging with something that is meaningful for them.”

Dr. Ahern says the VITAL program helps the Veterans deal with issues before they reach that crisis level, but if they do, mentors are trained to address suicide both from the crisis side and the preventative side.

The mentors “may not know all the risk factors,” says Dr. Ahern, “but they are trained on how to screen for suicide risk factors. Then they know what to do with that.”

“We will spend 2-3 hours sitting down and talking to a Veteran, if need be” says Travis, “to make sure that they are okay and that they can walk out of this office without any threat to their life.” And if they are not okay, the mentors know who to call to get the Veteran the support they need.

“A VA Embassy on Campus”

Currently, VASLCHCS’s VITAL program encompasses seven schools in Idaho and Utah. Those schools are Idaho State University, Utah State University, Weber State, University of Utah, Westminster College, and Utah Valley University. Talks are underway to expand to Southern Utah University and Western Governors University.

“The schools allow us to be there,” notes Dr. Ahern. “They are gracious hosts to have kind of a VA embassy on campus.”

But it is much more than just that, Dr. Ahern says it’s a collaboration with the schools. The schools help put VA in touch with student Veterans.

“We find that if we give Veterans the tools for success, they are more likely to finish their education,” says Charlie Chandler, Director of Veterans Services at Weber State and a retired Army officer.

Chandler says when a new Veterans walk through their door, they take them through in-processing for the semester, and then walk them right around the corner to meet the VITAL peer mentor. “We try to strike while the iron is hot and it seems to work very well.”

The schools also help with recruiting new mentors, and administer the work study portion of the program.

“One of things is that we make our peers WOCs (Without Compensation Volunteers) through the VA hospital,” says Dr. Ahern, “but then they are VBA work studies—so then they get paid to do what they’re doing. The reason they can be VBA work studies is because they are helping Veterans with benefits.”

Staff and faculty at the school get training on Veterans issues through VITAL. The first part of the training called Veterans 101 is online, and the second portion is an in-person scenario-based course, where faculty face issues Veterans may bring to them. Upon completion, they’re given a “Got Your Six” patch to display—letting student Veterans know that a staff member or professor has been trained on Veteran issues and is Veteran friendly.

VITAL Successes

“When a Veteran comes back and says I passed,” says Travis. “It is a great feeling because I am seeing my influence is actually positively affecting somebody.”

Right now, the success of the VITAL program is largely anecdotal. Dr. Ahern, Charlie, and Travis believe it is working and each can rattle off a number of success stories.

One of the success stories involved a peer mentor calling a student Veteran for an outreach call. During the call, the Veteran divulged to the mentor that he was struggling. The Veteran had a lot of recent losses in his life and was thinking of dropping out of school. While the mentor talked even more with the Veteran, the Veteran let the mentor know he was having suicidal thoughts. The mentor with the help of Dr. Ahern got the Veteran the treatment he desperately needed. However, their help didn’t stop there, they also reached out the Veteran’s school and got him academic support.

“All of that,” says Dr. Ahern, “because a peer reached out to him.”

Photos courtesy of Valerie Sterrett, Weber State University

If you would like to learn more about the VASLCHCS VITAL program, email VASLCHCS VITAL Program Coordinator, D. Aaron Ahern, PhD, at Dennis.Ahern@va.gov.

2017 Spirit of George E. Wahlen Awards

Supervisory
Bryan Moore
Nursing Service

Non-Supervisory
Steve Moser
Pharmacy Service

VASLC Programs and Resources

Advanced Low Vision Rehabilitation Clinic

The Low Vision Clinic works collaboratively with the VIST Coordinator to assess the Veteran's needs and interests as well as determine goals to assist the Veteran in adjustment to vision loss.

☎ 801-582-1565, ext. 1574

Choice Program

Serving Veterans waiting more than 30 days for an appointment or living greater than 40 miles away from the closest VA facility.

☎ 1-866-606-8198

📄 [Veterans Choice Program](#)

Community Residential Care (CRC) Program

CRC provides supervision to eligible Veterans who are not in need of hospitalization or nursing home placement but who, because of mental health or psychosocial conditions, would benefit from living in a home setting.

Decedent Affairs

Patient Representatives are here to assist you when a loved one passes. We can answer all of your questions about burial reimbursements, grave markers, and bereavement assistance.

☎ 801-582-1565, ext. 1900.

Fisher House

This home away from home provides a place for families that live 50 miles away or farther to stay, free of charge, while their loved one is receiving treatment. Reservations are required.

☎ 801-582-1565, ext. 5900

Holistic Medicine

Holistic Medicine provides Pain Medicine, Palliative Care, and Integrative Health services to our Veterans.

- **Pain Medicine**
service provides care for patients with persistent or "chronic" pain, including medicines to control pain and psychological care.
- **Palliative Care**
service provides supportive care for patients with serious medical illness, pain and management symptom control, psychosocial and spiritual care; advanced care planning, end of life care, and bereavement support to families.
- **Integrative Health**
Service offers several options for patients: acupuncture, meditation, manual therapies, hypnosis, Qigong, Yoga, and a Choose to Heal class to introduce various strategies and multicultural approaches to physical, emotional, spiritual wellbeing and better health.

Referrals from your Primary Care Provider are required.

☎ 801-581-1565, Ext.
Pain Medicine 4942
Palliative Care 2059
Integrative Health 2661

Complementary and Integrative Health Classes

- **QiGong**
Gentle movements performed in a relaxed meditative state to promote health and healing.
- **Choose to Heal**
Expand awareness of how mind, body, and spirit integrate to promote healing.

- **Mind Body Bridging**
Integrates mind, body, and spirit in a self-help therapeutic process.
- **Intro to Mindfulness**
Explore the basic mindfulness practices and concepts.
- **Meditation and Relaxation Training**
Experiential group that includes participating in a 40-minute mindfulness exercise
- **Mindfulness and Compassion**
Helps manage stress, chronic pain, physical disease and mental health disorders.
- **Warrior Yoga**
Focuses on breath and body awareness to increase relaxation and mental clarity for wellbeing, management and prevention of disease.
- **Mind-Body Skills**
Breathing techniques, gentle body movement, and postures to reduce stress and promote health.

☎ 801-582-1565, Ext 2325

Home Based Primary Care (HBPC)

The mission of HBPC is to provide comprehensive, interdisciplinary, and primary care in the homes of Veterans with complex medical, social, and behavioral conditions for whom routine clinic-based care is not effective. The team evaluates needs, identifies resources, and assists with obtaining federal or community services. Veterans must meet criteria to be eligible for HBPC. **Referrals to the HBPC program are made by a the VA primary care provider.**

Health Promotion Disease Prevention (HPDP) Program

It is VA's goal to keep Veterans "well and well-informed." We strive to improve the quality of life for Veterans by providing VA clinicians with evidence-based health promotion and disease prevention practices.

For more information on classes and programs, contact

{ 801-582-1565, Ext. 4246

- **Living well with Chronic Conditions**

This is a 6 week program to help any Veteran with any chronic condition to manage symptoms, work with your health care team, and improve your health. Learn self-management techniques and skills needed in the day-to-day management of any type of ongoing health condition.

{ 801-582-1565, Ext 4246

Community locations also available at

 www.livingwell.utah.gov

- **MOVE! Weight Management Program**

VA's weight management program designed to help Veterans lose weight, keep it off and improve their health. The MOVE! Program offers patients several weight management options from group classes focusing on topics of nutrition, behavior modification and exercise.

{ 801-582-1565 Ext. 2149.

- **Walk with Ease walking class**

Twice a week walking program to reduce pain and improve overall health. Available at

the Salt Lake City VA Medical Center, plus Orem and St. George CBOC's.

{ 801-582-1565, Ext 2149

- **Tobacco Cessation Program**

Our Tobacco Cessation program is designed to help Veterans quit smoking, chew, or e-cigarettes. The program consists of tobacco cessation group treatment, pharmacist consultation, telephone coaching, and text coaching.

VA telephone quit-line:

Counseling free of charge, any time between 6:00 am and 6:00 pm Mountain time. The quit-smoking telephone coaches provide up to four phone calls and can be reached at

{ 1-855-QUIT-VET
(1-855-784-8838).

- **VA 24/7 texting support service:**

For Veterans that can receive text messages. Sign up by texting VET to 47848 from your mobile phone, or visit www.smokefree.gov/VET. When you need support they will text you tips and encouragement.

{ 801-582-1565, Ext. 2088.

- **Living Well classes for specific diseases**

These 4-week classes will help you manage and reduce your risk for specific conditions. Also available at VA Community Based Outreached Clinics via Teheleath.

Living Well with Heart Disease

Living Well with Chronic Lung Disease

Living Well with Diabetes

{ 801-582-1565,
Ext. 4286 or 4289

- **Stepping On, fall prevention program**

A 7-week program shown to help adults improve balance and reduce the risk of falls.

{ 801-582-1565, Ext. 1682

Library

The Library features regular and large print books and magazines. Internet access is also available.

Bldg. 14, basement

Monday – Friday

7:00am to 6:00pm

Medical Foster Home Program

MFH is a voluntary program that offers safe, long-term care in a home setting. MFH is a great alternative to institutionalized care. The program includes regular comprehensive case management visits by a VASLC Home Care Team.

{ 801-582-1565 ext. 2183

My HealtheVet

My HealtheVet is VA's online personal health record that allows Veterans to take charge of their own healthcare.

- Communicate with your VA providers and clinics through Secure Messaging
- Access your VA Medical Records through the Blue Button
- View Appointment information
- See Lab Results
- Prescription refills
- Get personalized Wellness Reminders
...and much more!

{ 801-584-1209

 [My HealtheVet](http://MyHealtheVet)

Nutrition and Food Services (NFS)

NFS provides expertise in nutrition assessment, diagnosis, and intervention to help the Veteran improve his/her nutrition condition, medical outcomes and overall quality of life. We provide group or one-on-one sessions.

☎ 801-582-1565, Ext. 2123

Pain Management

Pain Medicine Service provides care for patients with persistent or "chronic" pain, including medicines to control pain and psychological care. A referral from your Primary Care Provider is required.

☎ 801-581-1565, ext. 4942

Other VA Pain Management Programs:

- **Women's Comprehensive Pain Program**

☎ 801-582-1565, ext. 5414 or 2151

- **Chronic Pain Management Group** (Cognitive Behavioral Therapy) is 6 week class designed to improve your quality of life and physical/emotional functioning despite the presence of pain.

☎ 801-582-1565, Ext. 3497

Pathways

Coping with life's problems and/or mental illness can be difficult but getting help should not be. Pathways can help you access the right care. This is not a therapy group; it is an orientation group. Walk-ins welcome!

Bldg. 16, Bear Lake classroom
Tuesdays 4:30pm to 5:30pm

☎ 801-582-1565, ext. 2321

Recreation Therapy

Recreation Therapy is a process that utilizes recreation interventions based on the interests, abilities and needs of individuals with illnesses and/or disabling conditions. Veterans can choose from dozens of seasonal activities including skiing, bowling, golf, water volleyball, fishing, rock climbing, art, guitar, singing, and many more.

☎ 801-582-1565 ext. 1559

Sweat Lodge

Healing Native American Sweat Lodge Ceremonies are held each Friday evening at 7:00pm, and a Women's Only Ceremony is held on the 3rd Saturday of every month at 2:00pm in the Purtkwahgahm Healing Ground (Southeast corner of Bldg 4). There are other Native American Ceremonies available upon request.

☎ 801-582-1565, ext. 4556

Transfer & Lodging Center (TLC)

Lodging is available for Veterans traveling more than 75 miles for medical appointments in Salt Lake City. Veterans should check in at the Transfer & Lodging office.

Bldg. 1, first floor, room 1B31
Monday- Friday
8:00am - 4:15pm
After hours, weekends, and holidays please check in through the Emergency Department.

Veteran Directed Home and Community Based Services Program (VD-HCBS)

An alternative for long term nursing home placement, Veterans are able to live in their own home.

☎ 801-582-1565, ext. 2492

Veterans Transportation Service (VTS)

The Veterans Transportation Service in partnership with Utah, Idaho, Wyoming and Nevada Veteran Service Organizations proudly support the transportation needs of Veterans traveling for appointments in Salt Lake City. Van service is available from Ely and Elko, Nevada; Idaho Falls and Pocatello, Idaho; Afton and Rock Springs, Wyoming; and from Vernal, Price, Richfield, Logan, and Saint George, Utah. Wheelchair transportation is available on some routes.

☎ 801-582-1565, ext. 2003 or 1027

☎ 1-800-613-4012, ext. 2003 or 1027

🚗 [VA SLC Transportation Services](#)

Veterans Health Library

Evidence-based health information designed for Veterans. Includes educational information and tools to help manage your health.

 [Veterans Health Library](#)

VIST

The VIST Team Program has primary responsibility for identifying and serving the needs of visually impaired and blinded Veterans. Services include:

- periodic total health reviews
- support and adjustment counseling for Veteran and family
- review and facilitation of individually appropriate benefits and services
- referral to the Advanced Low Vision Rehabilitation Clinic
- referral to a VA Blind Rehabilitation Center

Volunteer Services

VAVS volunteers are a priceless asset to the Nation's Veterans and to the Department of Veterans Affairs. Please call us for information regarding volunteer opportunities.

 801-582-1565, ext. 1241

New VA Pocatello Clinic: Bigger & Better

The new Pocatello VA Clinic is open at 500 S 11th Ave.

We have a new address and a new look. We can also see a lot more, new Veterans. The new clinic boasts more healthcare options and greater access for our Veterans in the Idaho community.

Our new address: 500 S. 11th Avenue, Pocatello ID 83201

CAMP LEJEUNE HEALTH *and* DISABILITY BENEFITS

Benefits for Camp Lejeune Veterans and family members include health care for 15 conditions listed in the Honoring America's Veterans and Caring for Camp Lejeune Families Act of 2012.

Veterans can receive disability and health care benefits for eight presumptive disease conditions associated with contaminants in the water at Camp Lejeune.

HEALTH

Health care and health care funding assistance to Veterans and family members who lived on Camp Lejeune and have one of the covered conditions.

Qualifying health conditions include:

- Bladder cancer
- Breast cancer
- Esophageal cancer
- Female infertility
- Hepatic steatosis
- Kidney cancer
- Leukemia
- Lung cancer
- Miscarriage
- Multiple myeloma
- Myelodysplastic syndromes
- Neurobehavioral effects
- Non-Hodgkin's lymphoma
- Renal toxicity
- Scleroderma

FOR INFORMATION

VA Health Care 1-877-222-8387

VA Benefits 1-800-827-1000

CL Family Health Care 1-866-372-1144

www.va.gov/healthbenefits/apply/

[https://explore.va.gov/
disability-compensation](https://explore.va.gov/disability-compensation)

www.clfamilymembers.fsc.va.gov/

DISABILITY

The presumption applies to active duty, reserve, and National Guard members exposed to contaminants in the water supply at Camp Lejeune who later developed one or more of the following eight conditions:

- Adult leukemia
- Aplastic anemia and other myelodysplastic syndromes
- Bladder cancer
- Kidney cancer
- Liver cancer
- Multiple myeloma
- Non-Hodgkin's lymphoma
- Parkinson's disease

Family members are not eligible for disability benefits.

CAMP LEJEUNE DISABILITY BENEFIT COVERAGE AREA

ELIGIBILITY REQUIREMENTS

Stationed at/lived on Camp Lejeune for at least 30 days between August 1, 1953 and December 31, 1987.

U.S. Department
of Veterans Affairs

Welcome **Linda Pimenta**, our New Chief Nurse!

Ms. Pimenta joined VA Salt Lake City Health Care System in November of 2017 and is already making a positive impact. We asked if she had any New Year's resolutions as it relates to our Veterans and her new position within the leadership team at VA Salt Lake City. This is what she said:

"Every year, I look at what I have accomplished the year before and where am I compared to where I want to be.

I am not one to make new year resolutions. I feel we should live our lives to the fullest and without regrets. I really like the ICARE values and try to incorporate them in my everyday life. If we do the right thing for the right reason, in the best interest of the Veteran, then we cannot go wrong and we should not have regrets. Personally, I consider the Veteran's perspective as if they were my brother, father or children."

Before coming to VASLCHCS, Ms. Pimenta worked at the Manchester VA Medical Center. She held several positions during her decade there to include: Neurology and Surgery Nurse Practitioner; Occupational Health Program Coordinator and Provider; Associate Chief Nurse – Clinical Operations. Ms. Pimenta earned an Associate Degree in Nursing from the New Hampshire Technical Institute

in 1995. In 2003, she received her Bachelor's Degree in nursing from the University of New Hampshire, a Masters in Nursing, Family Practice Nurse Practitioner in 2005, and a Doctorate in Nursing Practice through Maryville University in 2014

The Office of Communications and Public Affairs wants your stories!!

We:

- write
- shoot
- edit
- brand
- print
- tweet
- post
- design
- photograph

**...and produce all things
VA Salt Lake City.**

We are happy to support any
and all of your media needs.

**Have an idea or
need something
created?**

Please complete a work order
online: <http://bit.ly/1o57IZo>

We love to tell our Veteran
and employee stories.
*Let us know what is
happening in your world.*

Key Contacts:

Jill Atwood, Chief of Communications: 801-584-1252
Jennifer Dikes, Communications Manager: 801-582-1565 ext. 1483

VA Food Pantry

In order to improve our veterans' quality of life and positively impact health outcomes the VASLCHCS' commitment to serve veterans must incorporate outreach for food insecurity. By targeting outreach to include an on-site food pantry, we can improve nutritional and health outcomes, combat these staggering veteran food insecurity rates, and decrease healthcare cost.

The VA Salt Lake City Health Care System can help. We now have an on-site food pantry to assist veterans in need.

Location

Building 3, room GA13

Hours of Operation

Thursdays, 2:30pm-4:00pm

For More Information Contact

Natalie Green

Email: Natalie.Green3@va.gov

Phone EXT: 1957.

Get Your **Flu Shot**

**Veteran
Flu Shots
Now Available**

Where:

Blue Clinic
VA Community Clinics

When:

Monday-Friday, 8AM-4PM

Veteran can also get the flu shot free at local Walgreens. Enrolled Veterans must present a valid ID and current VA ID.

Immunization data will automatically be sent from the store to the patient's VA electronic medical record and requires matching information from the VA ID.

Introducing the new Access and Quality in VA Healthcare Website.

Now, Veterans can access wait times and quality of care measures across the VA Salt Lake City Health Care System and across the health care industry.

Check it out at:
www.accesstocare.va.gov/

Socialize With Us!

 WWW.SaltLakeCityVA.Gov

 Facebook.Com/VASaltLakeCity

 Twitter.Com/VASaltLakeCity

VA

U.S. Department of Veterans Affairs
VA Salt Lake City Health Care System

