

Concerning *Women*

A PUBLICATION FOR WOMEN VETERANS OF THE LOWCOUNTRY

Summer 2011

Visit us at www.charleston.va.gov

Issue No. 55

Charleston Doctor Directs Science of VA Study on Women Vietnam Veterans

Little is known about the long-term health and mental health status of women Vietnam Era Veterans. For many of these women, the effects of this war are still present in their daily lives. As they approach their mid-sixties, it is important to understand the impact of wartime deployment on health and mental health outcomes nearly 40 years later.

Dr. Kathleen Magruder, a health scientist researcher at the Ralph H. Johnson VA Medical Center, is the principal investigator for this study dubbed "Long-Term Health Outcomes of Women Veteran's Service During the Vietnam Era" otherwise known as HealthVIEWS. Specifically, she is in charge of directing the science for the VA's coordinating center at Perry Point.

Magruder was asked to develop this project because she is a co-investigator on a similar study to examine outcomes in Vietnam Era men. For comparability, it was logical for the trained psychiatric epidemiologist who received her PhD from the University of North Carolina-Chapel Hill to lead this study.

This study will seek to contact approximately 10,000 women to participate in a mail survey, a telephone interview and a medical records review. The study aims to determine the prevalence of lifetime and current psy-

chiatric conditions including post traumatic stress disorder among women who served during the Vietnam Era, their physical health and their level of current disability.

Magruder, who is originally from Siler City, N.C., has been with the Charleston VAMC for 12 years. She recently won a Fulbright Scholarship to study the effects of PTSD in Iraqi Kurds at the

Medical University in Ankara, Turkey.

This research study will also provide important information about Vietnam women's Veterans health care needs now. Currently this study is in its beginning phases. The first phase of this study, the mail survey is expected to begin in Summer 2011. For more detailed information on the study, please see the study website at: <http://www.research.va.gov/programs/csp/csp579.cfm>.

If you have any questions, please call **Perry Point Coordinating Center** at 1-800-949-1003 ext. 6122 or ext. 5291.

a message from the

Program Manager

Dear Friends,

Greetings from the Women's Health Program! If you are new to the VA, we welcome you and hope that this publication answers some of your questions. We also hope you share information with other Women Veterans who may not know of the services provided by the Ralph H. Johnson VA Medical Center. Outreach to new Women Veterans is one of our priorities. Another big priority is scheduling focus groups so that we can talk with you and hear your suggestions on how we can improve our program. We've had two such focus groups during the past year – one here in Charleston in August and one in Savannah in March. From those, we've learned that we need to do a better job of outreach and education. Thanks to all who participated! We are in the planning stages for the next focus group in June. Stay tuned!

It has been an honor to serve as acting Women's Program Manager. I feel that I have learned a great deal from you all as well as from the Women's health medical providers. Thank you for your service and for allowing us to provide your health care! Please feel free to contact me if you have questions or concerns.

Janice Williams LISW

Janice Williams, LISW

HPDP: Take Control of Your Health

There has been a lot of research and attention in recent years on the best ways to maintain health and well-being. With so many Veterans with chronic diseases and the number only increasing, Veterans Affairs wants to concentrate on preventative care in the primary care setting using health promotion.

The Health Promotion and Disease Prevention program supports caregivers with resources and training that help motivate and educate Veterans on how to live healthier lifestyles while becoming better at managing their own health.

“It’s about getting a Veteran to understand their barriers,” said Donna Pittman, HPDP Program Manager. “My focus of the program is working with the primary care staff and the Patient Alliance Care Team to offer resources to them.”

Behaviors such as poor food choices, unhealthy weight and lack of physical activity lead to health problems.

The HPDP program reduces unhealthy

daily living, which will lead to significant health benefits and decreases in chronic diseases including diabetes, heart disease, hypertension and cancer.

“It allows them to see that unhealthy choices will lead to medical problems and diseases in the future,” said Pittman.

The major goals of these courses are to identifying concerns, needs and preferences are critical to patient-centered care. These communications techniques have proven to increase patient involvement in healthcare, increased responsibility for health behaviors, improve patient outcomes and patient and staff satisfaction.

The foundation of the HPDP program is to provide assistance for Veterans to focus on living a healthier life.

The HPDP program is part of a national VA Veteran-centered care initiative. The VA’s focus is to partner with Veterans to empower them to live a happier healthier life.

Facility Health Promotion and Disease Prevention (HPDP) Program

Meet your Health Promotion and Disease Prevention Program Coordinator

As a young girl, Donna L. Pittman was no stranger to the Ralph H. Johnson VA Medical Center. She started making visits to the VA with her father, a World War II Navy Veteran, for his appointments.

Back then, VA medical centers did not have a very good reputation among some Veterans. Pittman’s father like other Veterans had his complaints. When she asked why he kept going back, he would reply that he got to sit around and talk to some of the guys, and the doctors weren’t that bad.

Following her father’s death at the VA Medical Center in 2002, Pittman saw changes among the staff which changed her thoughts about care within the VA Hospital.

“The nurses were some of the best that I have encountered,” said Pittman, who has a master’s degree in nursing and decided to move from the private industry to the VA in 2008 where she was initially hired as a clinical nurse specialist. For her first two years, she worked as an advance practice nurse providing evidence-based education to those medicine units.

When the position as HPDP Program Coordinator was announced, Pittman decided to apply.

“One of the reasons I wanted to do this is because I am always looking for a challenge, something different,” she said. “I am always looking for ways to improve the care of our patients.”

Pittman served eight years in the U.S. Army as an Intelligence Analyst and five years in the

Donna L. Pittman, MSN, APRN, GCNS

U.S. Army Reserve as a Registered Nurse and has been in nursing, patient and community education in some capacity for the past 15 years.

Concerning Women is offered to provide health information. Medical advice should be obtained from your health care provider. If you would like to provide any suggestions or story ideas email us at vhachaconcerningwomen@va.gov. or check out the latest news on our website www.charleston.va.gov. Questions or comments, please call (843) 789-7260. Editors: Jenny Lovett and Tonya Lobbstaal

Sitting will Kill You

Health Promotion and Disease Prevention Program coordinator, suggests people take the stairs for lunch and always take a couple of 10-minute activity breaks every day that include walking and doing leg lifts.

they are unable to participate in traditional exercises, Veterans should explore options with their provider, MOVE coordinator or HPDP Coordinator about other types of activities or exercises.

Prolonged inactivity causes bones to lose strength since they are not challenged to support the body, exercise or resistance.

“People can always park farther away from the places where you work, shop, play, study and worship,” she said. “At the office, put printers a short walking distance away from the desk or study space instead of right next to it. Keep a stability ball in office, if possible. Fidget, stand up and stretch at intervals during meetings.”

“Every authority on health suggests a balanced healthy diet, exercise and maintenance of near ideal body weight. No one advises sitting. However it is a necessary evil, but it is easy to overcome. Forty-five minutes of spinning or swimming or running keeps your motor moving, even while sitting, said Dr. John Merrill, Charleston VAMC Chief of Medical Service.

People should engage in moderate exercise 150 minutes a week which can be broken up to fit the individual’s lifestyle. If

Snacking is also a concern for people who sit for prolonged periods of time. People who sit tend to snack and not necessarily on healthy foods.

Kristin Crady is the Charleston VAMC bariatric nutritionist, and she recommends eating less and moving more.

“In the end, it all comes down to calories,” she said. “If you take in more calories than your body burns in a day, you will gain weight. If you have a sedentary job, you have to be more proactive about getting in the recommended 2000 steps a day. Greater than 60 percent of adults do not get the recommended amount of activity every day.”

Weight gain and inactivity bring chronic illness like diabetes, heart disease, high cholesterol and high blood pressure.

How long do you sit during an average day? Working? Driving? Watching television? Surfing the web? It does not take long to add up the hours, and those hours are killing you.

Recent studies show that even if you exercise, sitting for long periods of time throughout the day will shorten your life by 40 percent.

“In one study, adults who spent more than four hours a day sitting had an 80 percent increased risk of death from cardiovascular disease compared with adults who spent less than two hours a day,” said Dr. James Levine of the Mayo Clinic. “This risk was independent of other risk factors such as smoking or diet.”

The reason exercise does not help is because there is no muscle movement during those hours of extended sitting.

“Muscle contractions, including the ones required for standing, seem to trigger important processes related to the breakdown of fats and sugars,” Levine said. “When you sit down, muscle contractions cease and these processes stall.”

While office workers may not be able to do much about the long hours spent in front of the computer, Donna Pittman, Ralph H. Johnson VA Medical Center

Women Veteran’s Benefits

Q: Does VA provide maternity benefits?

A: Yes, the VA provides maternity benefits to eligible women Veterans. The VA also furnishes healthcare services for up to seven days to a newborn child of a woman Veteran who delivered the child in a VA facility or in a contract facility. Children born to women Veterans who served in Vietnam may also be eligible for monthly monetary benefits, medical care and vocational training if they have certain birth defects linked to their mother’s service.

Q: Can I receive gender-specific services, including Pap smears, mammography, prenatal and childcare?

A: Yes, these benefits are provided to eligible women Veterans. Apply for VA healthcare enrollment by visiting or calling the Ralph H. Johnson VA Medical Center today. The **eligibility office** is on the first floor, and the phone number is **1-843-577-5011** or call toll free **1-888-878-6884**. You can also call toll-free **1-877-222 VETS (1-877-222-8387)** or access more information on the Internet at **www.va.gov**.

Important VA Phone Numbers

Charleston VA Medical Center: 843-577-5011 or toll free 1-888-878-6884

Telephone Advice Line: 843-789-6400 or toll free at 1-888-878-6884

Veterans who need medical advice from their Primary Care provider or have questions about their medications can call the TAP line Monday through Friday from 8:00 a.m. to 4:00 p.m.

Scheduling an Appointment: 843-789-6500 or toll free at 1-888-878-6884

Veterans who need to schedule, cancel or reschedule an appointment for all Primary Care Clinics including Myrtle Beach, Savannah, Beaufort, Trident and Goose Creek can call Monday through Friday from 8:00 a.m. to 4:00 p.m.

Automated Prescription Refill Line: 843-577-5011 extension 5220 or toll free at 1-888-878-6884 extension 5220

Veterans who need to request a refill of a prescription or check the status of refills can call 24 hours a day, seven days a week. Have your social security number and prescription numbers ready when calling.

VA Benefits (other than health care): 1-800-827-1000

Veterans who need information on VA benefits including VA pension and compensation, home loans and education can call the VA Regional Office.

Billing Questions: 1-866-258-2772

Veterans who have questions about a bill received from the Charleston VA Medical Center can call the VA Revenue Center.

Suicide Prevention: 1-800-273-TALK (8255) Press 1 for Veterans

Veterans can call the VA Suicide Prevention Lifeline to talk to trained professionals 24 hours a day, seven days a week or visit our website www.suicidepreventionlifeline.org.

My HealthVet: www.myhealth.va.gov

My HealthVet empowers you to manage your health. It offers anywhere, anytime Internet access to Veteran health care information and services. Log on and sign up today!

For more information on VA related topics visit www.charleston.va.gov.

In this issue

- 1 Program Manager's Message
- 1 Women Vietnam Veterans
- 2 HPDP Program
- 3 Sitting Will Kill You

Ralph H. Johnson VA Medical Center
109 Bee Street
Charleston, SC 29401