

VVA ALL STAR NEWS

Summer 2010

THE WALL THAT HEALS

The logo features the letters 'VA' in a large, stylized, yellow font with a purple outline. Below 'VA', the words 'ALL STAR NEWS' are written in a purple, serif font. The 'A' in 'ALL' is slightly larger than the other letters.

Quarterly Newsletter
Summer 2010 Edition

Director

Alan J. Tyler, MS, MPA, FACHE

Associate Director

James R. Talton, MBA, MS, FACHE

Associate Director for Patient Care Services

Patricia Mathis, RN, MSN

Chief of Staff

Mark Nissenbaum, MD, MM

Editor

Damon Stevenson, Chief, Stakeholder Relations Service

Assistant Editor/Designer

Scott Young, Public Affairs Specialist

Photography

April Jones, Medical Media

Tuscaloosa VA Medical Center

3701 Loop Rd. East

Tuscaloosa, AL 35401

205-554-2000

www.tuscaloosa.va.gov

The Wall That Heals Vietnam Veterans Memorial replica visits TVAMC	3
Run for the Wall 2010 Visiting TVAMC while traveling to Washington, D.C.	6
Introducing Star: Our New Resident Companion See how our Pet Therapy Program is affecting residents	7
Employee Appreciation Day Recognizing employees for outstanding performance	8
Memorial Day Program Reflecting on the sacrifices made for our freedom	9
Building 61 Renovations Underway Veteran-Centered care through Cultural Transformation	10
From the VA Mailbag See what veterans and family are saying about TVAMC	10
TVAMC Foster Home Program Specialized care in the community	11
TVAMC Student Volunteer Program Offering students a working experience	11

"All Star News" is a publication produced by Stakeholder Relations Service for the employees of the Tuscaloosa VA Medical Center. We thank the medical center staff for their never-ending commitment to the care of our Nation's Heroes."

THE WALL THAT HEALS

- HEALING VIETNAM VETERANS

After months of planning by the Tuscaloosa VA Medical Center, Mike Spann Detachment of the Marine Corp League and the City of Tuscaloosa, Vietnam Veterans had the opportunity to experience The Wall That Heals. The Wall, a 250 foot replica of the Vietnam Veterans Memorial located in Washington, D.C., was escorted by the Tuscaloosa Police Department to the Tuscaloosa VA Medical Center on June 8.

On June 9, a group of volunteers from The University of Alabama assisted in erecting The Wall That Heals on the Tuscaloosa VA campus. Several special ceremonies were scheduled throughout the week to honor more than 58,000 names of those killed or missing in action.

Opening Ceremony was held at 6 p.m. on June 9. A Wreath Laying Ceremony was held on the morning of June 10. Several veterans carried the wreath to be placed at The Wall. On Friday, June 11, nursing staff from the Medical Center joined hands along The Wall to honor fallen nurses. Friends and family members had the opportunity to honor their loved ones by participating in the Candlelight Ceremony at sunset on Friday. Closing Ceremony was held on Sunday, June 13. The sound of music played by bag pipers could be heard as the ceremony came to a close.

The Wall represented more than just a time to reflect on our Nation's history - it marked the beginning of the healing process for many of our Veterans and their families. Disabled American Veterans Chaplain Glen Holemon felt The Wall

gave Vietnam veterans the opportunity to help begin the healing process that many Veterans have needed for years.

"I do think The Wall That Heals did help Vietnam Veterans," said Holemon. "This was a beautiful setting, quiet and not so many at one time. The Vietnam Veteran still holds a lot of emotions for the way we were treated upon returning home. I

pray that the treatment we were given at this wall will have a great impact on the angers still held by many Veterans."

Many Vietnam Veterans have not been able to visit the Vietnam Veterans Memorial for different reasons, and for some, just finding the courage to face the memories of the Vietnam War was a challenge for them.

"I was a little apprehensive,

even nervous when I first thought about The Wall visiting Tuscaloosa,” said Holemon. “I didn’t know how I would react when I saw the names of the guys I was with that did not make it back home. I also feared that emotions of anger might be disruptive as Veterans began to relive the past.”

When compared to the Vietnam Veterans Memorial, The Wall That Heals offered a more personal experience. Holemon said the Memorial in Washington, D.C., is so large that it has an eerie feeling. He said The Wall provided Veterans and families the chance to touch the names and remember them, without feeling rushed.

“I remember a young lady that I helped find her father’s name,” Holemon said. “Her father died in Vietnam when she was 12. As the tears began to flow, I put my arms around her. That same young lady visited The Wall every day. That, in itself, was worth The Wall being here. Helping the lady in her grief and helping others was healing for me in itself. Touching the wall and seeing the names of the guys that were in my squad was very healing. I hope that the guilt I have had for the past 40 years will be at rest now.”

Many of the Veterans visiting the Tuscaloosa VA and many of the residents at TVAMC served during the Vietnam War, making the Tuscaloosa VA the ideal

location in Tuscaloosa County for The Wall That Heals to be displayed. TVAMC Management Analyst and Event Coordinator Connie Booth felt that The Wall provided an outreach for veterans in the community.

“We felt like many of the Veterans in our community would

enough money to bring The Wall to Tuscaloosa through donations from local organizations and individuals.

“The League’s cost of bringing The Wall to the Tuscaloosa was around \$8000,” said Battles. “We had raffles and accepted donations in hopes of

raising the money necessary. Many organizations donated items, money and time through volunteers. The Wall had to be watched from the time it was displayed until the time it left the Tuscaloosa VA.”

As the Closing Ceremony for The Wall That Heals came to an end, it was hard not to notice the impact made on the thousands who participated and visited.

People came from many areas of Alabama and other states in the Southeast to see The Wall. Whether The Wall helped heal invisible wounds of war or provided an alternative to traveling to Washington, D.C., The Wall That Heals touched the lives of everyone.

“Not one day has passed since The Wall That Heals left for its next destination that I don’t get stopped in the hallway, get an e-mail or phone call telling me about how The Wall affected them,” Booth said. “Every one of them told me how The Wall touched their heart. This will have a lasting effect on the Tuscaloosa community for a long time.”

By Scott Young

not be able to travel to the Vietnam Veterans Memorial in Washington, D.C.,” said Booth. “The Tuscaloosa VA is like home for many Veterans in the area. Many Veterans who are able to go to Washington, D.C. choose not to for different reasons. We felt that many of these Veterans and family members would come to the Tuscaloosa VA instead.”

Planning for The Wall visit started two years ago with the Mike Spann Detachment of the Marine Corps League. The Wall is supported the same way as the Vietnam Veterans Memorial was funded - through donations. The group held fundraisers in hopes of bringing The Wall to Tuscaloosa. Commandant of the Mike Spann Detachment of the Marine Corps League Harold Battles said they raised

S. • ROBERT A WILSON • RAYMOND G WITZIG •
 SED • ALONSO ARAGON Jr • TERRY W BETTS •
 RICHARD M CAMPBELL • ROGER C H ACKERMAN •
 OOK • JERRY W CORLEY • PHILIP L CULVER •
 BER A FESSENDEN • JAMES D FEUCHT •
 H • GREGORY R GAINES • MICHAEL A GEROME •
 BEN J GREENE • AARON HARTNESS •
 ARD • GARY L HUDSON • MACK S JEFFRIES •
 M D KNECHT • HARRY G KOYL • GLEE ROY LIGHT •
 SIGIFREDO MONTAÑO JR • BILLY EWYERS •
 FERS • DANIEL
 RENO ORTIZ •
 WILLIAM RANDO
 LE Jr • WILLIAM
 BBE • DONALD
 WAIDE • GEORGE
 • DALE C ANDR
 BROOKS • SAM
 R CLARK • CLYD
 CONDREY III • JA

ROBERT J CAPANDA
 SAM COLE Jr • CARL
 WINFORD R CRABB •
 JOHNNIE W DAVIS •
 FRANK W ELLIOTT •
 CHARLE CORDOVA F
 ALLEN R GIBNEY • E
 EVERETT S JONES •
 RICHARD A HUFFMAN
 ROBERT N JONES •
 RONALD N KOITZSCH
 CHARLES A LOTT •
 ROBERT N MINETTO
 MICHAEL C McCAIN •
 RICHARD E NOBLE •
 WINSTON G PARKER
 LEO F RUPERT • RAL
 THOMAS A SINGLE
 RANDOLPH J STERN

57E

RUN FOR THE WALL 2010

Each year many veterans and staff members gather along the drive of the Tuscaloosa VA Medical Center to welcome riders from Run for the Wall. Many of these riders have traveled from as far as California to eventually visit the Vietnam Veterans' Memorial in Washington, D.C. As the riders rode into Tuscaloosa, they were escorted by the Tuscaloosa Police Department. This year's ride included approximately 350 motorcycle riders.

These riders make a stop at the Tuscaloosa VA Medical Center each year to visit with patients. Since many of the riders are Veterans, the medical center provides medical care

if needed. The Medical Center also provides lunch for the riders as they visit the facility.

RFTW seeks to raise awareness of not only the injuries that our veterans have faced physically and mentally, but also to remember POW and MIA soldiers and to honor returning military from conflicts abroad.

RFTW began as a one-time trip of Vietnam Veterans who rode from San Diego, Calif. to the Vietnam Veterans Memorial in Washington, D. C. RFTW quickly became an annual event in which many veterans, organizations and the community came together for a great cause.

They assemble in California

and travel to Washington, D. C., every year and have done so for the past 20 years. This year marked the tenth visit to the TVAMC by RFTW.

Along the route, many other riders join in helping the number of participants to grow each year.

This year, one of our residents was presented with the Quilt of Valor. Wounded service members and Veterans are awarded the Quilt of Valor for injuries that can be seen and even for those that are not easily identifiable. Many Veterans face health issues that are much different from Veterans in the past. The Quilt of Valor was designed to heal and comfort Veterans as they face these health issues.

By Scott Young

Run for the Wall 2010

INTRODUCING STAR: OUR NEW RESIDENTIAL COMPANION

Edward Stewart, Recreational Therapist Ashley Gatewood and Star

Star is not just any dog - she is a part of our Pet Therapy Program.

Star lives on the Tuscaloosa VA Medical Center campus as a Residential Companion Pet in Heroes Haven. Star was brought to the Tuscaloosa VA through the Pet Therapy Program to help make our community living centers seem more like home. Before the program was put into action, the residents were asked to vote on what kind of pet they preferred - our residents wanted a dog.

Star, a German Shepherd and Golden Retriever mixed-breed, was adopted at the age of six months by the Tuscaloosa VA in May 2009. After extensive training by trainer Kim Romaine, Star was accepted as the TVAMC's residential companion pet. Romaine, a certified dog trainer and vet-

erinary technician, trained and prepared Star until she had adjusted to life on the unit. Star's preparation consisted of basic obedience and socialization training. Star's training is certified by the American Kennel Club Canine Good Citizen. This certification is a 10-step process that tests how Star interacts with our residents and members of the community.

Star visited the Tuscaloosa VA once a month while she was in training so that the staff and the patients could become accustomed to her. When everyone on the unit became comfortable with Star, she began to visit and interact with the patients at least once a week. Star moved onto the unit permanently June 21.

The residents interact with Star and treat her just like she is their own dog. Having Star

on the unit makes life more comfortable for the residents, especially if they owned a pet before living at the Tuscaloosa VA. Star helps the residents feel happy by relieving their anxiety and stress.

While the residents are eating, Star takes breaks in her kennel to rest. Staff members volunteer taking care of feeding, bathing and walking her. A whiteboard near the nurse's station helps the staff keep up with these duties.

Recreational Therapist Ashley Gatewood believes Star is a local celebrity around the Tuscaloosa VA Medical Center.

"Everyone is in high spirits when Star is around," said Gatewood. "The residents truly cherish her companionship, and so do the staff members."

Gatewood helped initiate the program and attended the obedience classes with Romaine and Star. On Thursday nights, Star goes to the park for play dates with other canine friends she made while living with Romaine.

Since Star has just begun living on the unit, it is too early to tell how much of an impact she will make in the lives of the residents. One thing's for sure - they do enjoy her being there.

by Aman Judge
Contributing Writer

TVAMC Employee Appreciation Day

Traci Turner, Grady Blackburn and Patricia Mathis prepare brown bag lunches for Employee Appreciation Day

The Tuscaloosa VA Medical Center celebrated Employee Appreciation Day on May 14.

Employees were treated to a brown bag lunch and entertainment outside of Building 4. Many staff members dressed in blue jeans and t-shirts as they enjoyed a day set aside to recognize their hard work at the medical center.

Several employees participated in the VA's Got Talent contest. Participants were asked to entertain those enjoying Employee Appreciation Day by singing acapella or singing along

with the karaoke machine.

Several employees received prizes for their participation in the VA's Got Talent contest.

Many employees volunteered to cook hotdogs, bag the lunches and hand them out to other employees during lunch hours. Those working evening and night hours were also treated to a free meal.

Scott Martin performs Sweet Home Alabama

MEMORIAL DAY PROGRAM

note speaker for the ceremony.

Lieutenant Commander Butler is the Executive Officer for the Navy Reserve Defense Contingency Support Team (Disposal Remediation Team). Lieutenant Commander Butler has received various awards and decorations throughout the years for his dedicated service.

A wreath was presented in honor of those who have paid the ultimate sacrifice. The ceremony concluded with a Ceremony for the Fallen, Retiring of the Colors and "Military Taps" by Holt High School JROTC and the Retiring of the Colors.

Memorial Day is a special day of remembrance at the Tuscaloosa VA Medical Center. This year's program included a Memorial Wreath Ceremony and a Ceremony for the Fallen. Damon Stevenson, Chief of Stakeholder Relations Service, served as Master of Ceremonies.

Invocation was led by Chaplain Kendall Thomas, followed by Presentation and Posting of the Colors by Holt High School JROTC. DAV representative and retired U.S. Coast Guard Annie Byrd led the Pledge of Allegiance.

Lieutenant Commander William Brian Butler, United States Naval Reserve, was the key-

Holt High School JROTC

TVAMC

BUILDING 61 RENOVATIONS UNDERWAY

Renovations of Building 61 are underway. The project is in the demolition phase. The contractor is performing mainly site work to

allow for the new addition to Building 61. The contractor has also completed demolition of the road behind Building 61 to reroute storm drains and utility lines. The renovations will provide a more home-like environment for the residents. Private rooms and bathrooms for each resident, remodeled day rooms, living rooms con-

verted from nurses stations, and updated furniture will all be a part of the project.

The renovations are part of the cultural transformation taking place at the Tuscaloosa VA.

The next phase of the Cultural Transformation efforts include the addition of cottages designed on the concept of The Green House Project.

The cottages will house 10 residents in a fully self-sufficient environment centered around the living and dining room. The design of the cottages will also allow residents more access to the outdoors and a recreation center.

From the VA Mailbag

Dear Mr. Tyler,

I wanted to take a few minutes to let you know how great your organization in Tuscaloosa and Selma is from the standpoint of a very, very satisfied customer.

I'll try not to take too long to explain my contacts with the VA system. Let me just say that from the moment of first contact at the Selma Outpatient Clinic and all my contacts at the VA Medical Center in Tuscaloosa, each and every person was gracious, caring, competent and professional.

I was particularly impressed with the genuine concern of each person and how they made me feel as if I was the most important customer they had.

In addition, even just walking the halls of the medical center, I saw employees greeting each other and patients with smiling faces and good humor.

It was just so refreshing to see such an organization of dedicated, caring individuals.

Sincerely,
J. M.

Dear Mr. Tyler,

I wanted to write you personally and let you know that I appreciate the Tuscaloosa VAMC. The service I have received has been excellent. Two employees who have gone out of their way to help have been Ms. Shawanda Jackson, in enrollment and Ms. Patsy Goodman in triage.

Ms. Jackson is always there to answer all of my questions getting started with the VA health care system. She is always considerate and smiling. Ms. Goodman has gone out of her way helping me to contact my doctors and getting my prescriptions in order that are necessary.

Everyone I have had contact with have let me know that they appreciate my coming to the Tuscaloosa VA and allowing them to help me.

Sincerely,
R. H.

TVAMC FOSTER HOME PROGRAM

The Tuscaloosa VA Medical Center is offering Veterans foster homes designed to give Veterans the health care they need. The program will help Veterans who need ongoing care, but do not want to live in a nursing home. Veterans of all ages are eligible

to apply for the program, including disabled Veterans returning from Iraq and Afghanistan.

"The foster homes are designed to accommodate any age group," said program coordinator Mary Hunter.

While the homeowner will provide general care for the Veterans, clinical staff will visit the foster home each week to provide specialized health care. The Veterans can choose the foster home they want to live in, helping to make their care more comfortable.

To be eligible for the program, Veterans must qualify

financially and be willing to pay an average of \$1,500 to \$3,000 a month for services.

The Tuscaloosa VA Medical Center is taking applications from homeowners interested in providing foster homes. Each foster home will have to meet strict requirements in order to be considered. The VA hopes to sponsor enough homes to care for as many as 15 Veterans in the Tuscaloosa area.

The Tuscaloosa VA will assist Veterans in applying for other funding if they lack the financial support required for the program.

TVAMC STUDENT VOLUNTEER PROGRAM

The 2010 Summer Student Volunteer Program began June 6 with approximately 50 students volunteering during the first week at the Tuscaloosa VA Medical Center.

Many of the student volunteers had the opportunity to volunteer at the medical center during The Wall That Heals. Their presence during The Wall That Heals offered a tremendous amount of volunteer support as they assisted departments and visitors.

In the following weeks, many of them made friends throughout the facility who are now

serving as mentors.

The students are assigned areas to work in the medical center as they gain valuable work experience. The students are trained to perform tasks associated with administrative duties. Others have the opportunity to work with canteen services.

Students have the opportunity to apply for scholarships donated by private individuals, the Tuscaloosa business community and Veterans Service Organizations. These scholarships are designed to encourage the students to continue their education beyond high

school.

The program's 2009 Student Volunteer of the Year received a \$1,000 scholarship from the James H. Parke National Memorial Youth Scholarship Foundation. Volunteer Coordinator Randy LeSturgeon feels this year's student volunteers will only improve a great program.

"We hope to repeat the success with our 2010 Student Volunteer of the Year scholarship," said LeSturgeon. "Many of our students are volunteers from previous years and continue to grow."

