

Fayetteville Veterans Affairs Medical Center

Communicator

Fayetteville VAMC & Community Based Outpatient Clinics
throughout North Carolina

www.FayettevilleNC.VA.Gov

VA HEALTH CARE | Defining EXCELLENCE to the 21st Century

Elizabeth Goolsby
Fayetteville VAMC Director

Director's Forum

by Elizabeth Goolsby

Each year, we, along with other VA Medical Centers and Community Based Outpatient Clinics (CBOCs) across the country, are assessed by performance measures. The intent of the measures is to serve as an assessment of how the organization is performing. The selected measures are intended to focus on the priorities of the Department of Veterans Affairs and VISN 6. Most of the selected measures are based upon sound business practices as well as good clinical practices. These are not the only assessments used, but they are an important indicator for the Medical Center. So how did we do during FY12? The measures are divided into five elements – leading change, leading people, business acumen, building coalitions and results driven.

Leading change – This element included measures of finding innovation solutions to issues, progress toward organizational goals, implementation of PACT, eliminating homelessness, vesting of patients, dialysis occupancy, development of personalized health plans, and OR utilization. We did very well on this element with achievement of goals in most areas. We still have work to do on full implementation of PACTs but are making progress.

Leading people – This element included measures of workforce planning, effective EEO/ADR program, achieving diversity hiring targets, completion of requests for reasonable accommodation, staff achieving resident/fellow levels in mentoring, succession planning, reducing overtime costs and reducing absenteeism (joint labor-management goal). All of the measures were met except reducing absenteeism.

Table of Contents

- Pg 1...Director's Forum
- Pg 2...Pharmacy Technician Recognition, RN CRNI Certifications
- Pg 3...Construction Updates
- Pg 4...Medical Community Conference
- Pg 5...Upcoming Events
- Pg 6...Veterans Day Parades
- Pg 7...Crime Prevention Tips, HR Corner - USA JOBS
- Pg 8...Robeson CBOC Increases Patient Satisfaction
- Pg 9...Breast Cancer Awareness & Life Celebration
- Pg 10...Patient Safety, Influenza
- Pg 11...Employee Spotlight
- Pg 12...Political Activity, Elections
- Pg 13...Employee Kudos & Cheers

FVAMC ★ Access to safe, high quality patient care and service ★ Being the employer of choice
Priorities ★ Being a good steward of our resources with time, people, space and dollars

Continued from page 1 - Director's Forum

Business acumen – This element includes utilization of resources, management of purchase cards, information security practices, reduction of non-VA fee program (outpatient, short term fee costs), meeting construction obligation, management of our budget, reducing pharmacy costs, achieving MCCF collection goals and reduction of inpatient fee program. All of these measures were met.

Building coalitions – Collaboration with internal and external stakeholders, embracing core values of organization, promoting organizational health by using employee surveys and assessments, inpatient and outpatient satisfaction as measured by the SHEP and Press-Ganey surveys and satisfaction with front desk staff courtesy were included in this element. We had significant challenges with this element in addressing patient satisfaction and front desk staff courtesy. We have a lot of work to do in this area.

Results driven – This element had a number of measures. This included compliance and business integrity, access to specialty care, average daily census in home/community based services, timeliness in completion compensation and pension exams, quality of compensation and pension exams, clinical measures include ventilator acquired pneumonia and central line infections, women's LDL and A1C levels, cleanliness of inpatient units, patient satisfaction with nurse and doctor communications, length of inpatient stays and appropriateness of continued inpatient hospitalization. Our challenges with this measure include access to specialty care, women's health, patient satisfaction, and appropriateness of continued hospitalization. Together we have accomplished much this year in addressing our three priorities of access to care, being an employer of choice, and being a good steward of our resources, as well as the Department of Veterans Affairs and the VISN 6 priorities as these measures indicate. As we head into FY13 we will continue to focus on what is best for our patients and our staff, together. Thank you for a very successful FY12 and your commitment to an even better FY13.

Congratulations to LeeAnn Gadbow for being selected as the VA pharmacy technician representative to serve on the National Pharmacy Benefits Management Education Committee. "The search committee was very impressed with your credentials and experience and believe you will be a great asset to the committee as we start developing and providing more pharmacy technician related education and training programs for the system," said Janet Dailey, PharmD, National PBM Clinical Pharmacy Program Manager, VHA Pharmacy Benefits Management Services.

Congratulations to Registered Nurses Christy McRae-Siebenbrodt and Rhomela Lindo who recently earned their specialty certification as Certified Registered Nurse Infusion (CRNI) nurses. "This accomplishment means that they both represent a community of exceptional nurses who make a great infusion team to provide quality health care for our Veterans," said Dawn Huffstetler, RN, Associate Chief Patient Care Services, Fayetteville VAMC. According to Huffstetler, the medical center opened a new Infusion Clinic in January 2012.

FVAMC ★ Access to safe, high quality patient care and service ★ Being the employer of choice
Priorities ★ Being a good steward of our resources with time, people, space and dollars

CONSTRUCTION UPDATES

Photos below: Lobby and front elevation of the new Wilmington Health Care Center. During October, work remains on schedule to complete asphalt paving on the East and West sides of the building, placing landscape irrigation, planting trees and installing parking lot light poles. Inside the facility, construction continues to complete the lobby atrium terrazzo, install handrails and install the operating room lights.

Public lobby of the
Wilmington Health Care Center

Front entrance of the
Wilmington Health Care Center

Photos below: Interior framing and front elevation of the new Goldsboro Community Based Outpatient Clinic. During October, work remains on schedule to complete interior wall framing, exterior brick finish and roofing, landscaping, electrical installations and more.

10.16.2012

10.15.2012

FVAMC ★ Access to safe, high quality patient care and service ★ Being the employer of choice
Priorities ★ Being a good steward of our resources with time, people, space and dollars

On October 4, hospital transfer coordinators from the medical community met at the Fayetteville VAMC to talk about the VA transfer process and Veteran services. “We had a full house with representatives from non-VA and VA Health Care facilities within our Patient Service Area,” said Joyce Alexander-Hines, RN, Fayetteville VAMC Associate Director of Patient Care Services. “Group feedback was very positive and encouraged us to plan ahead with quarterly meetings. Our community partners also agreed to form a task force to improve communications, provide access to services on weekends and holidays and to address barriers in the transfer process to better serve our Veterans.”

Special thanks to our community partners:

Carolinas Center for Medical Excellence, Betsy Johnson Regional Hospital, Albemarle Health, Womack Army Medical Center, Wayne Memorial Hospital, Cape Fear Valley Hospital, New Hanover Regional Medical Center, Lenoir Memorial Hospital, Vidant Health, Alamance Regional, Carolinas Medical Center, Cherry Hospital, Duke Raleigh Hospital, Duke University Hospital, Moore Regional, Onslow Memorial Hospital, Sandhills Regional Medical Center, Sampson Regional Medical Center, Scotland Memorial Hospital, WakeMed Hospital, Salem VA Medical Center, Durham VA Medical Center and Hampton VA Medical Center

VETERANS DAY
HONORING ALL WHO SERVED

WWW.VA.GOV

WORSHIP SERVICES
IN OUR MEDICAL CENTER CHAPEL
PROTESTANT SERVICE: SUNDAYS 2:00 pm
CATHOLIC MASS: SUNDAYS 11:00 am
MONDAY - THURSDAYS 12:00 pm
All Are Welcome! Contact us at 7031/5906

FVAMC ★ Access to safe, high quality patient care and service ★ Being the employer of choice
Priorities ★ Being a good steward of our resources with time, people, space and dollars

UPCOMING EVENTS

Nov. 1: Fayetteville VAMC Chapel All Saints Day, Day of Obligation for Catholics. Mass starts at 12:00 pm. All faiths welcome. For information, call Chaplain D'Silva at 910-488-2120 ext. 7031.

Nov 7: First Annual Joint DoD/VA Pain Conference, "Operation OpiodSAFE" Guests from Womack Army Hospital will speak from 1:00 pm-4:00 pm at the Fayetteville VAMC auditorium. The event is open to anyone interested in learning about opioid risk management, pain pathways, coalition building and more.

Nov. 9: Fayetteville VAMC Veterans Day

Program and wreath-laying ceremony, Event starts at 11:00 am inside the Medical Center auditorium. Our guest speaker is Brig. Gen. Ferdinand Irizarry II, Deputy Commanding General, US Army John F. Kennedy Special Warfare Center and School, Fort Bragg, NC. For more information, call Voluntary Services at 910-488-2120 ext. 7027.

Nov 9: Veterans Day Blood Drive, Methodist University, Berns Student Center, 10:00 am-3:00 pm. For more information, call Amy Perrault, Fayetteville VAMC Primary Care at 910-488-2120 ext. 5193.

Nov 10: Fayetteville Veterans Day Parade, 10:00 am-1:00 pm, downtown. [See page 6.](#)

Nov. 16: Fayetteville VAMC Sports Theme Employee Appreciation Day, Employees are encouraged to celebrate and have fun wearing their favorite sports jersey and appropriate denim or khakis. Each department can compete for the "Best Dressed and Team Spirit" contests. The winning department will select a member from the Executive Leadership Team (ELT) to work in their department for 1 hour! The contest includes Village Green, Dialysis Center and PWC building. Complimentary coffee and doughnuts will be provided for the day, evening and night shift employees. For additional details, contact Lucy Williams at 910-488-2120 ext. 7280. For the Community Based Outpatient Clinic schedules, call Alvin Scroggins at 910-488-2120 ext. 5738.

Nov 27: National Caregiver Support Month & Resource Fair, Fayetteville VAMC, 11:30 am-2:00 pm and at the Jacksonville CBOC. Call Priscilla Burton, Caregiver Support Coordinator, at 910-488-2120 ext. 7563.

Photo credit: Dr. Anna Teague, Chief of Staff
"A beautiful fall morning at Fayetteville VAMC"

**It's time to submit your nomination for the
I CARE AWARDS announced in December!**

Get the form by simply emailing

Human Relations Specialist, Michael Daniels at michael.daniels4@va.gov

FVAMC ★ Access to safe, high quality patient care and service ★ Being the employer of choice
Priorities ★ Being a good steward of our resources with time, people, space and dollars

Veterans Day Celebrations

2012 Fayetteville Veterans Day Parade
November 10
Starts at 10 a.m. on Bragg Boulevard & Hay Street

Fayetteville VAMC is now signing up Gulf War Veterans to represent the medical center on our parade float.

Call Will Davila at (910) 488-2120 ext. 5541 to sign up!

Event organizer, George Breece said the parade will honor Veterans of both Gulf Wars, including Operations Desert Shield, Desert Storm, Iraqi Freedom and New Dawn. The parade's grand marshal will be Lt. Gen. Daniel B. Allyn, Commander of the 18th Airborne Corps at Fort Bragg. Lt. Gen. Allyn is a Veteran of Grenada, Panama and the first Gulf War.

VETERANS DAY PARADE

3 NOVEMBER 2012
10:00 AM

COME OUT AND SHOW YOUR SUPPORT TO THE
TROOPS AND VETERANS OF ONSLOW COUNTY

PARADE STARTS AT COASTAL CAROLINA COMMUNITY
COLLEGE AND WILL ROLL DOWN WESTERN BOULEVARD.

SPONSORED BY:

For more information please call (910) 455-1034 or (910) 326-7969
or visit our website at www.rollinathundernc5.com

The November 3 Veterans Day Parade will be held in Jacksonville, NC.

Visit the web site
www.rollinathundernc5.com

“Jacksonville, NC is 1 of 62 regional sites, nationwide, designated by the Veterans Day National Committee for the celebration of Veterans Day 2012,”

said Paul Levesque,
President of the Jacksonville Rolling Thunder NC 5 Chapter.

FVAMC ★ Access to safe, high quality patient care and service ★ Being the employer of choice
Priorities ★ Being a good steward of our resources with time, people, space and dollars

Fayetteville VAMC Crime Prevention Tips

- ◆ Don't forget to lock your computers when you leave your desk. Valuable information can be disseminated under your name causing YOU to lose your job or, if the damage is harsh enough, you could find yourself in jail.
- ◆ Be vigilant of your surroundings. Anybody can report a suspicious individual to the VA Police. With your help, we can have many eyes.
- ◆ If someone is walking around looking lost, stop and ask if you can assist them to where they are going. If you see someone constantly looking behind them or around them, stop and ask if you can assist them. If you see someone on a floor after hours where all offices are closed, notify the VA police.

Help us help you!

- ◆ When you work before or after business hours, keep your doors locked. Notify VA Police of your presence and where and what hours you will be working.
- ◆ Every visitor coming to complete a job is supposed to come to the VA Police for a visitor badge. If you don't see someone wearing a badge, ask them why they are here. Thieves can pose as repairmen, delivery drivers, cleaning crews, etc. If they can't answer you, get a good description of them and call the VA Police immediately. If they don't have a visitor badge and need one, then direct them to the VA Police office located on the basement floor of the medical center.

For more information, contact Stephen Connor, Chief of Police Services at 910-822-7991.

DID YOU KNOW???

Did you know when you submit an application through www.U.S.A.J.O.B.S.com, the website for federal employment opportunities, you need to answer the questionnaire online. As an alternative you have the option of faxing the questionnaire to USAJobs using the 1203-FX form that is available on the web site. When adding supplemental documents (such as a DD-214, SF-50 or other pertinent personnel documents), do not use the 1203-FX form because it overrides any questions answered online, instead use the designated coversheet.

If the 1203 FX is used, your application, will appear incomplete when received by Human Resources and your application may not be considered. If you submit a 1203-FX form with no answers marked, the faxed items in the application will not be processed. **Important:** If you apply for a job by fax, you must use the 1203-FX form to answer the questionnaire. To submit additional documents with your application, you should use the authorized coversheet found in the "How to Apply" section of the Job Announcement. For more information, call HR at 910-488-2120 ext. 7055.

Robeson staff use PACT, Telehealth to increase patient satisfaction

by Robin DeMark, Fayetteville VAMC Public Affairs Officer

During a video teleconference with medical center leadership this month, staff at the Robeson County Community Based Outpatient Clinic (CBOC) shared how they improved patient satisfaction and resolved emergent issues for Veteran patients.

Sonya Oxendine, registered nurse and manager, attributes improvement to staff communication with patients and utilizing new technology.

“On a regular basis, our Patient Aligned Care Team (PACT) meets to evaluate each patients’ care and discuss better ways to address their unique needs,” said Oxendine. “We also return calls and follow up with Veterans. We see the results of team efforts in our monthly reports and patient feedback.”

A PACT consists of a primary care and mental health provider, nutritionist and a telehealth clinical technician (TCT) that work together to formulate health care plans for each patient. Some care plans are complimented by the use of new technology when needed.

“The Robeson staff has really embraced telehealth services by utilizing their TCT skills for patients’ home oxygen sessions, tele-mental health, pain management and tele-retinal imaging,” said Betty (B.J.) Farmer, Fayetteville VAMC Telehealth Coordinator. “We are very excited to offer more telehealth programs at all of our CBOCs. This is how the Fayetteville VA Medical Center and community clinics can reach beyond our borders to provide specialty health care that is closer to home for Veterans.”

The Robeson County CBOC is located at 139 Three Hunts Drive in Pembroke, NC and can be reached by calling (910) 272-3220 ext. 1007. Visit the [Robeson CBOC](#) web site for information about health care services and hours of operation.

Brunswick County Outreach Clinic now offering Lab Services

Mon. - Thurs. 7:30 am - 2:00 pm

Medical Campus Drive, Suite 106, Supply, NC

For more information on Blood Draw, call (910) 754-6141.

Emergency/Disaster Information

Visit the [Fayetteville VAMC Emergency Response and Information](#) web site for Emergency Information for VA Employees, VA National Emergency Information www.FayettevilleNC.VA.Gov/Emergency

Visit the [Disaster Center for North Carolina](#) web site for information on:
Local forecasts by zip code, Family Disaster plans, Federal Disaster links
Visit the Red Cross, Search the National Wireless Amber Alert and more!
<http://disastercenter.com/northcar/northcar.htm>

FVAMC ★ Access to safe, high quality patient care and service ★ Being the employer of choice
Priorities ★ Being a good steward of our resources with time, people, space and dollars

Veterans, Employees Celebrate Life

Photo above: Veterans, staff and guests participated in Breast Cancer Awareness Walk on October 12.

Photo left: Breast cancer survivors posed for a celebration of life group photo following the festivities inside the medical center auditorium.

Photo right: Following the walk, participants gathered in front of the medical center for a group photo. The fountain will flow with pink colored water during October to bring awareness to everyone touched by breast cancer. During festivities at the auditorium, our guest speaker, Elizabeth Goolsby, Fayetteville VAMC director, said breast cancer can affect both women and men. She further emphasized the importance of self exams and mammograms for early detection while sharing a personal story of a friend who battled breast cancer.

FVAMC ★ Access to safe, high quality patient care and service ★ Being the employer of choice
Priorities ★ Being a good steward of our resources with time, people, space and dollars

Patient Safety

*Clare Snow, Fayetteville VAMC
Patient Safety Manager
910-488-2120 ext. 5097*

During October, Veterans and families will see many advertisements letting us know the Flu Season is upon us and how important it is to get your flu shot. Getting the flu is often not just a cold, snuffle or sore throat. The flu is actually very different from a cold and can come on suddenly. People who have the flu often have a fever and chills. They may also have a cough, sore throat, runny or stuffy nose, muscle or body aches, headaches and feel tired. Some people may have vomiting and diarrhea, though this is more common in children than adults. According to the Center for Disease Control, influenza (known as the flu) is a contagious respiratory illness caused by the flu viruses. It can cause mild to severe illness and may lead to death.

What can you do to prevent the spread of germs and viruses?

The best prevention is to practice **HAND HYGIENE!** Hand washing with plain soap and water or using hand sanitizer is the single most important way to stop the spread of infection.

What else can you do?

The CDC recommends everyone at least 6 months of age should get a flu vaccine this season. It is especially important for people who have certain medical conditions including asthma, diabetes and chronic lung disease, pregnant women and people 65 years and older.

DO YOUR PART BY WASHING YOUR HANDS AND GETTING YOUR FLU VACCINE.

Think patient safety and enjoy a healthy holiday season with family and friends.

Own Your Work Area!

Safety, cleanliness, checking items that need repair and maintaining information security are critical.

Prohibition of food in clinical areas and window safety policy

The Occupational Safety & Health Administration regulations state eating and drinking are prohibited

in work areas where there is a likelihood of occupational exposures such as blood and body fluids and hazardous material and in areas such as a patient's room, exam and treatment rooms. Facility policy also requires keeping windows closed for patient safety, energy conservation, keeping insects out and preventing airborne particles like dust and pollen from triggering respiratory symptoms in patients and staff. Please share this information with health care teams.

Thank you, James Galkowski, Associate Director, Fayetteville VAMC.

INTERNATIONAL INFECTION PREVENTION

Education about respiratory hygiene, flu vaccine and hand washing

Sharon Mitchell, RN, Infection Control Coordinator at (910) 482-5182

FVAMC ★ Access to safe, high quality patient care and service ★ Being the employer of choice
Priorities ★ Being a good steward of our resources with time, people, space and dollars

Employee Spotlight

Welcome **Terence Anthony, Supervisory Health System Specialist Practice Manager at the Jacksonville Community Based Outpatient Clinic.** He is retired Navy with 28 years of honorable service. He graduated Hospital Corps "A" School in Great Lakes, IL. His duty stations included Naval Hospital, Charleston, SC, USNS Comfort Naval Hospital, Camp Lejeune, NC, USS Ramage, US Naval Hospital in Roosevelt Roads in Puerto Rico, 2nd Marine Aircraft Wing, Cherry Point, NC, US Naval Hospital Yokosuka in Japan, USS Kitty Hawk and the Naval Health Clinic in Charleston, SC.

Welcome **Dr. Ruth Arnold, Primary Care Provider for Hamlet Community Based Outpatient Clinic,** who joined the team in October. Dr. Arnold is a Doctor of Osteopathic Medicine and Board Certified in Internal Medicine. Dr. Arnold practiced internal medicine at the Mercy Medical Assoc. Providence in Secane, PA and is a professional society member of the American Osteopathic Assoc., Pennsylvania Osteopathic Medical Assoc., American College Osteopathic Internists and the American College of Physicians.

Welcome **Dr. Virgil Deal, Fayetteville VAMC Acting Chief of Surgery,** who was appointed to this new role in October. Prior to his arrival, Dr. Virgil completed his general surgery training at Brooke Army Medical Center in Fort Sam Houston, Texas. He was in private surgical practice for 7 years and was serving as his hospital's Chief of Surgery during the first Gulf War. Upon return to military service, he served as Chief of Surgery for an Evac Hospital and also at Blanchfield Hospital at Fort Campbell. He completed 30 years of service with the military in 2011 and retired from MacDill Air Force Base.

Welcome **Dr. Michael Zande, PhD, Licensed Counseling Psychologist,** who joined Fayetteville VAMC Mental Health Service Line in August. Prior to his arrival, Dr. Zande completed his Psychology internship at the Durham VA Medical Center in 1988. He returned to the VA after 24 years of private practice in Raleigh, NC. "Since my internship, I had the opportunity to work with Veterans through the fee basis program and realized how much I enjoyed serving the men and women who have sacrificed so much for our nation. I feel like my career has come full circle now and I am proud to be back in the VA system."

Welcome **Dr. Debra Gleason, Licensed Psychologist,** who joined Fayetteville VAMC Outpatient Mental Health Service Line in September. Prior to her arrival, she served as a Psychologist for the Florida Department of Corrections. Gleason also served three years as Lead Senior Psychologist of Mental Health at Lowell Correctional Institution and two years as the Training Director for the American Psychological Assoc. Doctoral Internship Program in Professional Psychology. "I look forward to serving our Veterans. This is a family tradition that began with my grandmother."

FVAMC
Priorities

★ Access to safe, high quality patient care and service ★ Being the employer of choice
★ Being a good steward of our resources with time, people, space and dollars

Employee Political Activity Before Election Day

Dear Fellow VA employees: As Election Day approaches, we want to remind all VA employees that their participation in partisan political activities is subject to some statutory constraints. Should you have questions, Government Ethics questions, contact the OGC Ethics Specialty Team directly at email address OGCEthicsSpecialtyTeam@va.gov. The political activities of all federal executive branch employees are governed by the Hatch Act (5 U.S.C. §§ 7321-7326). The Hatch Act permits most federal employees to take an active part in partisan political activities subject to some limitations. And if you violate the Hatch Act you can be removed from federal service. (The minimum penalty for a Hatch Act violation is a 30 day suspension without pay.) Here are some frequently asked questions.

Question: Can I display a photograph of a candidate for partisan political office in my workspace?

Answer: *The Office of Special Counsel advises that an employee would not be prohibited from having a photograph of a candidate in her office if all of the following apply: the photograph was on display in advance of the election season; the employee is in the photograph with the candidate; and the photograph is a personal one.*

Question: Can I wear a shirt, button or hat with the image, name or slogan of a candidate for partisan political office to work, while on duty or while on break? **Answer:** *No. Federal employees may not engage in political activity while on duty, in a government office or building, in uniform, or in a government vehicle. This prohibition extends to wearing or displaying such items in, for example, the cafeteria, lobby or on-site gym of a federal building.*

Question: Does the Hatch Act prohibit the continued display of the official portrait of the President in the federal work place? **Answer:** *No. The Hatch Act does not prohibit the continued display of official photographs of the President in the federal workplace, to include both public and employee work spaces. However, these official photographs must be displayed in a traditional size and manner and should not be altered in any way.*

Question: I am a Federal employee and a supervisor. May I invite my subordinates to a fundraiser for a partisan candidate or political party? **Answer:** *No. Inviting subordinate employees to a political fundraiser would violate two provisions of the Hatch Act.*

Question: If I have a partisan political bumper sticker on my personal car, does the Hatch Act require me to cover the bumper sticker when driving my personal car while on official business? **Answer:** *Yes. An employee who uses his or her privately owned vehicle on official business must cover the political bumper sticker while the vehicle is being used for official duties..*

Question: If I have a partisan political bumper sticker on my personal car and I use my personal car on a recurrent basis for my official duties, does the Hatch Act require me to cover the bumper sticker when driving my personal car on official business? **Answer:** *Yes. An employee who uses his or her private vehicle on a recurrent basis for official business must cover the political bumper sticker while the vehicle is being used for official duties.*

Question: If I have a partisan political bumper sticker on my personal car, does the Hatch Act prohibit me from driving it to or from my federal workplace? **Answer:** *No. Merely driving a personal vehicle with a partisan political bumper sticker on it to and from work does not constitute prohibited political activity.*

FVAMC
Priorities

★ Access to safe, high quality patient care and service ★ Being the employer of choice
★ Being a good steward of our resources with time, people, space and dollars

KUDOS & CHEERS

One of our esteemed colleagues published a paper on “Fluoxetine induced TD in a Parkinson’s patient.” Congratulations to **Dr. Deshondra Raidoo, Psychiatrist**, Fayetteville VAMC. The Journal is Acta Neuropsychiatrica, the full citation is Raidoo D M (2012) Fluoxetine-induced tardive dyskinesia in a patient with Parkinson’s disease.

Congratulations to **Dr. Sherry Thrasher** who was recently honored by LaGrange College as an Outstanding Alumni for her ongoing community Alumni activities, church volunteer for underprivileged girls at Camp Diva and participating in walks to end Epilepsy and Alzheimer’s. She is an active member of the American Psychological Association, the International Neuropsychological Society, the National Academy of Neuropsychology and continues research at Yale University School of Medicine.

Kudos to staff at the Jacksonville Community Based Outpatient Clinic for improving patient satisfaction scores to 3.9 which is above the mean average! The Jacksonville clinic is leading the way for everyone! Great team work in serving Veterans!

Cheers to Otho Kimbrough, Equal Employment Opportunity Manager, who achieved fellow status as a mentor and coach by giving 50 hours of his time to serve others. Fact: More than 2 percent of the staff employed at medical center and the Community Based Outpatient Clinics are mentors and fellows.

Fayetteville Observer Cheers & Jeers, October 23. Cheers to **Wilfredo Davila, Transition Patient Advocate** and **John Belch, Audiologist**, Fayetteville VAMC for taking time to listen to my frustrations because of a schedule backlog. Thank you for your devotion and dedication to serve. We need more people like them. Federico Monge, Fayetteville

Special thanks to **Catherine Patrick, RN, Care Manager, at Village Green**. “Ms. Patrick is a very helpful employee with outstanding customer service that is second to none!” Marine Veteran John Carroll

Thank you to **Robin DeMark**, Fayetteville VAMC Public Affairs Officer, for all that you do in our community! The VA serves a great purpose in supporting and taking care of Veterans. You are awesome! Kevin Briscoe, Fayetteville Chamber of Commerce

Fayetteville Observer Cheers & Jeers, September 29: **Cheers to the audiology clinic staff**. “The staff is very pleasant and professional whenever I have an appointment. I have been in the clinic numerous times in the past 30 years since my retirement from the US Army. I am grateful to **Mack McGuire**. He has always helped me repair my hearing aid and he has a can do attitude.” Herb St. George from Hope Mills, NC

FVAMC ★ Access to safe, high quality patient care and service ★ Being the employer of choice
Priorities ★ Being a good steward of our resources with time, people, space and dollars