

WORKING *together*

partnering in veteran-centered care

SPRING 2009

game on

The **2011 National Veterans Wheelchair Games** are coming to Pittsburgh...

are you ready sports fans?

VAPHS Director Terry Gerigk Wolf

To all our partners

I am thrilled to announce that Pittsburgh will host the 2011 National Veterans Wheelchair Games. The Games give some 500-plus wheelchair athletes a chance to showcase their physical skills while encouraging them to pursue a healthy, active lifestyle. This is a huge honor and one that the Department of Veterans Affairs presents annually alongside the Paralyzed Veterans of America.

I might be biased, but I cannot think of a better fit; our city is both passionate about sports and wonderfully patriotic! Even more, the Games give everyone at VA Pittsburgh Healthcare System a chance to give back to—and cheer for—our many heroic Veterans. Turn to page 5 of this issue to learn more and feel free to get involved! It is never too early to start planning the best Games ever!

In terms of other exciting developments: On March 13, we initiated the next phase of our construction project and broke ground on the Consolidation Building at University Drive. This highlights our ongoing quest to merge services onto two sites while providing unparalleled patient care.

In recent weeks, we've also honored our physicians on Doctors' Day, celebrated employees with Employee Appreciation events and recognized Veterans during National Salute to Veterans Week. As you can see, it is a great time to be a part of the VAPHS community. So, congratulations—and please, keep up the amazing work!

Sincerely,

Terry Gerigk Wolf, FACHE
Director and Chief Executive Officer
VA Pittsburgh Healthcare System

IN THIS ISSUE

Journey to Nursing Excellence	4
National Veterans Wheelchair Games	5
Combined Federal Campaign Kudos	8
Pittsburgh Celebrity Visits Veterans	9
Recognizing Physicians and Employees	12

Meet Marie Colosimo

Human Resources Officer

The VA Butler Healthcare transplant began her career as an entry-level file clerk and rose to the post of assistant chief of human resources before making the jump to VAPHS last summer. Today, she leads a team of some 50 employees that serves all three sites.

GIVING HUMAN RESOURCES A MAKEOVER

Colosimo is pushing her human resources (HR) department to be more proactive—and not just reactive. “The goal is to move toward consultative work instead of just putting out fires. I don’t want to be a fire-fighter anymore,” she says.

THE CHALLENGES OF CHANGE

At VA Butler Healthcare, Colosimo could count the number of her HR colleagues on one hand. “It was rural and intimate, and you could really see the results of your changes.” Flash forward to the present, where the HR officer finds herself amid “a highly complex system that relies heavily on virtual work.” The challenge here, she says, is to help her employees remain passionate about their work. “Motivating the staff toward a common goal takes a lot of energy, but it’s worth every ounce.”

HOW SHE RECHARGES

Tackling a new job at a place like VAPHS can be challenging, but Colosimo knows how to unwind after a hard week of work. “I enjoy spending the weekends outdoors, by the water,” she says. “I drive far enough away that it seems like a different world, and I get there via a motorcycle... I just love to ride.”

Colosimo is pushing her team “to become the prototype HR office in the country.”

vital statistics UPDATE

Outpatient Visits¹

Unique Patients²

Total Employees

Operating Budget³

Total Medical Care Collections Fund (MCCF)⁴

Inpatients⁵

* Fiscal Year (FY)09 as of February 28, 2009. **1** Total number of outpatient visits at all three divisions and five community based outpatient clinics. **2** Total number of individual patients treated at VAPHS. **3** The operating budget includes expenses such as Salary and Benefits, Drugs and Medicine, Supplies, and Services. **4** MCCF is collected from third-party reimbursements from private insurance plans, outpatient prescription copayments and other medical charges and user fees. **5** Total number of inpatients treated at all three divisions.

Nursing Excellence

One Step Closer to Magnet Status

Last November, VA Pittsburgh formally announced their intent to pursue Magnet Status. Here is what you need to know:

MAGNET PROGRAM - WHAT IS IT? Developed by the American Nurses Credentialing Center (ANCC), the Magnet Program recognizes health care facilities that provide quality patient care, promote nursing excellence and encourage professional innovations in nursing practice.

From left: University Drive Cardiac Cath lab nurses Midge Spernak, Martin Mains, Jen Nicora and Jody Kulas.

WHAT'S THE BIG DEAL? Only three VA Hospitals have attained Magnet Status (Tampa, Houston and Portland). Achieving accreditation will underscore VAPHS's position as a top medical facility—and add VA Pittsburgh to a short list of hospitals known for their superior staff.

Edina Johnson tends to a patient at Heinz.

WHAT'S NEXT? In June 2010, VAPHS will submit documentation to the ANCC proving that the hospital system has met the Magnet Program's requirements. After endorsing this documentation, the ANCC will visit VA Pittsburgh to directly assess the application's content. Achieving these two milestones—excellent documentation and an excellent site visit—will result in Magnet Status.

For more information, visit www.nursecredentialing.org/magnet

Heroes in Waiting

In the Green Team waiting room at Heinz, framed photographs cover the walls and crowd shelves and desktops. The Veterans in these pictures have witnessed the full spectrum of wars and range in age from 20-somethings to grandfathers nudging the centennial mark.

The room's unique decor, which also includes books, hats and medals, is the handiwork of nurse practitioner Kathleen Swazuk, who treats patients with spinal cord injuries at VA Pittsburgh.

Swazuk began decorating the space more than two years ago when a combat medic gave her his photograph and a book that he had written—items that the nurse promptly put on display. Over time, wall and desk space disappeared. Today, the pictures and military memorabilia—mostly gifts from former patients—now encompass the entire primary care waiting room.

Nevertheless, the room's makeover is still a work in progress. Swazuk says she still has “50 to 100 more photos to put up” and that she is intent on finding a space for every item. Finished or not, visiting Veterans seem to appreciate the scenery. “The guys love it and feel proud of the room,” says Swazuk.

Swazuk, a former Army nurse, holds up her military portrait—just one of many pictures in the waiting room at Heinz.

National Veterans Wheelchair Games

Return to Pittsburgh

Pittsburgh is the proud host of the 31st annual National Veterans Wheelchair Games. Slated for the first week of August 2011, this event introduces Veterans with disabilities to a wide variety of wheelchair sports and encourages them to pursue a healthy lifestyle. The VAPHS community can't wait—in fact, we're already working!—to throw our Veterans the best Games ever. Interested? Turn the page to learn more.

“When I was first injured, I thought my active life was over... This event has literally changed my life.”

—**HOLLY KOESTER**,
WALTON HILLS, OHIO

7 Fun Facts about the Games

1

Seventy-four athletes competed in five events at the first-ever National Veterans Wheelchair Games (NVWG) in 1981.

2

Today, **more than 500 Veterans compete** each year, making the NVWG the largest annual wheelchair sporting event in the world.

3

Athletes can choose to compete in **17 different events** such as basketball, weightlifting, archery and table tennis.

4

About **25 percent** of the athletes at the Games have never before participated in any type of organized wheelchair sports competition.

5

The **Department of Veterans Affairs** co-sponsors this event alongside the **Paralyzed Veterans of America**.

6

Pittsburgh **hosted the Games once before** in 1998. Only three other cities have had the honor of hosting multiple NVWG's.

7

Spokane, Wash. will host the 2009 NVWG. Next year, the Games will move to **Denver, Colo.**

The 2011 NVWG Vice Chairs sound off on why they are excited for the Pittsburgh Games

The six vice chairs oversee multiple committees that execute all VAPHS Games responsibilities

Alan Petrazzi
competition events vice chair

"The Games challenge everyone to focus on what is possible and crush the notion of disability. I revel in each athlete's accomplishments."

James Baker
administration vice chair

"It is exciting to see all the competition and friendship that the Veterans exhibit during the Games."

David Cowgill
public relations vice chair

"Pittsburgh is a sports town that is also patriotic and never forgets its heroes. This combination will result in the best Games in history."

Deborah Goral
special events vice chair

"Pittsburgh has a rich cultural heritage and warmth of character that is sure to make the athletes and their guests feel at home."

“I enjoy going to the Games to assist other Veterans and to touch base with friends.”

—RORY COOPER, GIBSONIA, PA.

Todd Houck
logistics vice chair

“The Games are a great chance to show our Veterans how much we appreciate their sacrifices. I am honored to help out.”

Denise Boehm
medical support vice chair

“The athletes are role models—they are not only showcasing their athleticism, they are also sharing their will and determination with the community.”

3 Questions for **WILLIAM LEUTHOLD** 2011 NVWG Coordinator

William Leuthold served on the transportation and logistics committee during the 1998 Pittsburgh Games. A 30-year employee of VAPHS, Leuthold’s new role—coordinator for the 2011 Games—might be his toughest job yet. His duties will range from recommending event venues to arranging the closing ceremony and all the large and small details in-between. Below, he talks about this latest challenge.

Q: What makes Pittsburgh the ideal host-city?

A: “It is a great advantage that Pittsburgh has hosted the Games once before. Our staff is constantly offering advice that they learned in 1998. Plus, our hotels are located in the thick of things downtown—Heinz Field, shopping and great restaurants are all close by. The athletes can’t help but have a good time.”

Q: What is the best thing about your new job?

A: “It is a tremendous amount of work, but I can’t think of a better cause. It is great getting to know the Veterans, hear their personal stories and learn what the Games mean to them.”

Q: What do the athletes have to say? Are they excited?

A: “The athletes are excited! I have talked to so many Veterans that say, still today, that they really enjoyed the Pittsburgh Games. They can’t wait to come back, and we can’t wait to have them.”

Be a Star In Someone's Life

2008
VAPHS
Combined
Federal
Campaign

The numbers are in and—no surprise here!—the VAPHS community shined during the Combined Federal Campaign (CFC) last fall. Over ten short weeks, employees submitted pledges and participated in a variety of fundraising events such as bake sales, chili cook-offs and tailgate parties. These small acts of generosity paid off. In total, VA Pittsburgh employees raised more than a quarter of a million dollars to benefit some 210 charities nationwide.

The CFC is the only authorized solicitation of employees in the Federal workplace on behalf of charitable organizations, and this campaign continues to be the largest and most successful fundraising model in the world.

The 2008 campaign's grand total—\$254,422.17—beats the 2007 tally by nearly 10 percent and the 2006 tally by an impressive 43 percent. More than \$82,000 of these funds will benefit the Fisher House Foundation, a nonprofit organization that donates lodging to Veterans and their families while the Veteran receives care. Employees are committed to bringing a Fisher House to VAPHS!

To those who contributed in 2008:
Congratulations on another impressive campaign!

*Medical clerk Karen Delorme went all-out—
donning a blue bandana and cowboy hat—
for the chili cook-off event at Highland Drive.*

THANK YOU to all employees who donated items for the kick off and tailgate events, as well as to the following chili cooks:

Kathy Abee & Cath Lab
Team (WINNER)
Mary Pat Acquaviva
Christine Brush
Casey Coulter
Karen Delorme
Mary Ellen Elias
Leslie Fenner
Heather Frantz
Tina Howell

Bill Leuthold
Peter Libby
Ruthe Ann Lombardo
Glenda McQuaide
Shelley Nulph
Kim Schmidt (WINNER)
Mary Shaw
Bill Shepard
Mark Thompson
Surgical Service

THANK YOU to the following campaign coordinators, team leaders and keyworkers for making the 2008 CFC a success:

April Adame
John Adams
Kaneen Allen
Patrick Austin
Donna Azeez
Scott Bacon
Lou Biancianiello
Kathy Blumer
Patti Boretsky
Dale Brawdy
Sherri Bray
Ruth Breyak
Christine Brining
Edward Briones
Otis Brown
Ray Bummer
Janet Carrau
Susanne Catalina
Donna Cestra-Matta
Shelia Cloud-Woods
Pam Constable
Deb Coudriet
Derek Coughenour
Casey Coulter
Millicent Covert
David Cowgill
Linda Crawford
Rachel Crofutt
Mike Danek
Lakeisha Davenport
Anthony David
Joe Davis
Suzanne Davis
Karen Delorme
Mary DeV Vaughn
David Difuccia
Helen Dorra
Patrice Driever
Ronald Duricko
Tiasha Dyer
Jocelyn Farley
Laura Fatta
Neala Ferraro
Wayne Finner
Lisa Fitzsimmons
Kimberly Freund
Rosalie Gall
Carey Gallagher
Rae Getson
Bill Glass
Becky Godek
Jennifer Harlan
Mary Ann Hibbs
Roxanne Hinkson
Alicia Hoover
Jared Horan
Tina Howell
William Jackson
Tammy Johnson
Kim Kozlowski
Bill Leuthold
Jamie Leuthold
George Linkhauer

Ruthe Ann Lombardo
Sam Love
David Luette
Brian Lumpkin
Bob Malec
Anthony Manno
Carol McAfee
Janet McAndrew
Lisa McDade
Jennifer Mentz
Pat Mitchell
Jennifer Nicora
Jason Nolfi
Ernest Oatneal
Joseph Olearchick
Joanne Orbin
Erin Palmer
Kim Parry
Keya Parson
Richard Pasinski
Susan Pataky
Terri Pennybaker
Laura Perdices
Keith Pfeffercorn
Rose Pfeuffer
Cathy Picht
Mike Pilewski
Greg Reesman
Sherry Reitter
Kathleen Risa
Tawanda Roberts
Laurel Rosenbaum
Helen Ross
Maureen Ryan
BJ Satterfield
Melissa Sands
Kim Schmidt
Kimberly SellShemansky
Bill Shaughnessy
Mary Shaw
William Shepard
Ron Shore
Lisa Sinay
Theresa Slaughter
Evelyn Spencer
Jerry Sprouse
Nick Squeglia
Ann Stanko
Michele Stehle
Michelle Sullivan
Janice Truesdale
Jessie Truitt
Donna Turner
Brandi Twigg
Tina Twyman
Jeff Vuiller
David Wessant
Catherine Wildow
Ramona Wilson
MaryKay Winkelman
Karen Wolfe
Norman Zlotorzynski

Healing Beyond Pittsburgh:

Hurricane Ike

Twelve VA Pittsburgh employees headed South last September to set up a federal medical response station in the wake of Hurricane Ike. Experts have named the hurricane—which was a Category 4 storm at its fiercest—the third most destructive hurricane ever to make landfall in the United States.

A big thank you to the following individuals for their outstanding relief efforts:

Police & Security

Jack Crawford
Thomas Dominski
Charles Hartman
Donald McCoy
Stephen Puccetti

Office of Information & Technology

Reginald Davis

Associate Director for Site Management

Lonnie E. Long

Primary Care

Mary Pat Acquaviva
Richard Reardon

Community Based Care

Linda Crawford

Medical Specialty Care

Maureen Puskar
Lori Rizzo

Eager to pitch in, the first wave of VAPHS employees traveled to Texas on Sept. 10. Their mission was two-fold. One: Build a medical center from scratch inside an empty airplane hangar on a former Air Force base in San Antonio. Two: Ready the hangar to serve as a temporary shelter for the anticipated 7,000 evacuees.

Two weeks later, a second crew arrived to relieve their colleagues and continue the hard work. One member of the VAPHS team—Chief of Chaplain Service Lonnie E. Long—found his services in particularly high demand. “I’ve never prayed so much in my whole life,” he said. “Prayer was a real comfort to a lot of people there.”

Employees Head Back to Class

The Department of Education and Innovative Learning is pleased to announce the selection of the first School at Work (SAW) class at VA Pittsburgh!

SAW is a national program designed to give participants the skills and confidence necessary to advance their careers. One VAPHS employee, John Ringdal, is using the program to do just that.

Ringdal and his 14 VAPHS classmates began the eight-month, two-course curriculum in January. A nursing assistant at University Drive, Ringdal says he hopes to one day work as a surgical tech or a nurse. “The program will guide me through the process,” he says. “It’s just what the doctor ordered to jumpstart my career.”

The inaugural SAW class at VA Pittsburgh.

A Special, Speedy Delivery

Local celebrity visits Veterans during National Salute to Veterans Week

For nearly three decades, David Newell—better known to grown children everywhere as “Mr. McFeely”—delivered mail on the set of the TV show, “Mister Rogers’ Neighborhood.” This February, the Pittsburgh native was back at it again, carrying out his famous “speedy deliveries.” The precious cargo in question? Valentine’s Day cards handcrafted by local schoolchildren for patients at VAPHS. Newell—a U.S. Army Reserves Veteran—even looked the part, dressing in full postal uniform as he passed out pink and red construction paper cards littered with hearts. His three-day delivery effort was part of the festivities surrounding Annual National Salute to Veterans Week Feb. 9-13.

To learn more, visit
www.volunteer.va.gov/NationalSaluteVeterans.asp

A Veteran receives a Valentine's Day card from Pittsburgh's most famous mailman, Newell.

Meet KAREN CINNAMON

Voluntary/Recreation Program Leader

Though based at Heinz, Cinnamon oversees the system's some 900 volunteers as well as the recreation therapy programs at all three sites.

TOPS ON HER TO-DO LIST “My big goal is to grow our youth programs and programs for college students,” says Cinnamon. “Volunteering is a wonderful way for them to explore a career in health care. In return, we get young volunteers who are very loyal. It works out really well.”

WHERE SHE CAME FROM Cinnamon—who has a degree in sociology from the **University of Virginia**—was the former director of volunteer services at University Health System in San Antonio. Other resume highlights include turns

as a volunteer coordinator for the Meals on Wheels Association of America and Big Brothers Big Sisters of America.

HOW SHE'S CONTRIBUTING NOW The self-professed creative thinker (and mother of three grown boys) isn't afraid to go high-tech—at least when it comes to recreational therapy. “I just ordered [the video game] **Guitar Hero**,” she says. “It's a way to keep our patients active, and it's something they can relate to. Plus, it's fun!”

WHY SHE'LL FIT RIGHT IN The Texas native (and lifelong Dallas Cowboys fan) has “switched my allegiance permanently” to the Steelers. “One of my staff presented me with a **Terrible Towel** when I got here,” says Cinnamon. “I thought that was really awesome.”

Meet SUSAN HOEHL

Chief of Library Services

Hoehl manages a staff of three librarians and their collections at all three facilities.

HER INSTANT UPDATES Aside from revamping the library's Web page, Hoehl has also refreshed the book collections at all three sites. “They are not perfect yet, but they are well ahead of where they were last fall,” says Hoehl. “We are taking it in **baby steps**.”

THE SURPRISE LIBRARY “There are four physical facilities. Highland Drive has an active library and a second facility that is not open to the public. It has some really deep—and some might say fairly unique—mental health journal collections that we're sorting through now.”

GOING BEYOND BOOKS “We are looking at creating an **Internet café** concept at Heinz,” says Hoehl. “The goal is to build a community—a place where patients can socialize and have access to the Internet along with some consumer health information.”

HOW SHE'S FITTING IN The Pittsburgh native has a handle on medical terms thanks to her 23-year career as director of library services at Allegheny General Hospital.

One thing she's still getting used to? Decoding government-speak. “The **acronyms** are hard. Everybody assumes you know what they're talking about!” says Hoehl. “But I'm learning—slowly!”

vaMAILbox

DEAR GENERAL SHINSEKI:

I AM WRITING ON BEHALF OF MY SON, DH. He is a former Army Ranger who suffered a near fatal stroke and is not able to write.

It is my hope to highlight the exceptional job that is being done at your Veterans' facilities here in Pittsburgh, Pennsylvania.

My initial introduction to your organization was through a neighbor and friend, Stacy Faulkner. Stacy is a nurse in the Home Based Primary Care Unit. She spoke in glowing terms of the hospital and invited me to explore the services that the VA could provide for stroke rehabilitation.

That initial contact led me to participate in an Aphasia Study administered by Patrick Doyle, Ph.D. and Sharon Hula, Ph.D. They were very sincere, courteous and supportive. Like Stacy Faulkner, they provided encouragement and invited my son to join the VA Team.

In short order he had an appointment with Dr. Frank H. Brown of your Primary Care "Green Team." He is unquestionably one of the most thorough, sensitive and competent Primary Care Physicians in your network. Dr. Brown entered referrals in the computer system and the very next day D had two therapy appointments.

It is truly remarkable how responsive the VA has been to my son's needs.

My son's initiation into the VA has been overwhelmingly positive. He is now a client of your Physical Therapy, Occupation Therapy and Speech/Language Pathology Departments. It is truly remarkable how responsive the VA has been to my son's needs. What is perhaps most remarkable is the congeniality that permeates the entire organization. At each successive level, beginning with house-keeping, the VA has proven to be a positive, pro-active and compassionate organization.

Morale is obviously uniformly high in the Pittsburgh VA Health System. If I were to list the kindnesses that D has received, it would take several pages. This speaks volumes regarding the leadership within the system.

You have my sincerest appreciation for the organization you are running.

Best regards,
—J.H.

congratulations SERVICE AWARDS

Congratulations to the following employees who reached a benchmark in dedicated service to the United States Government!

20 YEARS

David Bedont	Clinical Support
Mark S. Bigenho	Business Service
Margaret A. Brunsell	Surgical Specialty Care
Todd Clarke	Facilities Management
Teresa De Croo	Patient Care Services
Phillip Dovey	Facilities Management
Joseph Finnegan	Facilities Management
Margaret Gould	Medical Specialty Care
Daniel Hallam	Office of Information & Technology
Barbara Harold	Clinical Support
Thomas Hough	Facilities Management
Steven Kefalos	Business Service
David Kilgallen	Facilities Management
Cynthia A. Kirsch	Behavioral Health
Erin Klugh	Office of the Director
Kim Loughry	Surgical Specialty Care
Christine Miller	Office of Information & Technology
Donna Papinchak	Community Based Care
Kathleen Parks	Research
Barbara Quiroz	Patient Care Services
Deborah Ryniec	Patient Care Services
Birte Schupay	Clinical Support
Albert J. Sciuillo	Business Service
George Searcy	Business Service
Kathleen Seethaler	Medical Specialty Care
Kimberly Smith	Patient Care Services
Alexander D. Spiering	Facilities Management
Carla Sivek	Office of the Director
Louise Suvoy	Patient Care Services
Marilyn Tarver	Office of the Director
Donna Tucker	Medical Specialty Care
Joann Tucker	Surgical Specialty Care
Renee Very	Surgical Specialty Care
Edward Yates	Facilities Management
Steven Young	Office of the Director

25 YEARS

Charlotte K. Baloh	Business Service
Martin Betters	Environmental Management
Thomas Bollinger	Environmental Management
Patricia Bookser	Patient Care Services
Robert Broadnax	Nutrition & Food Service
James Cheripka	Facilities Management
Clifford Dow	Facilities Management
Robert Epperson	Police & Security
Edward A. Feth	Assistant Director for Operations
Donald Fox	Patient Care Services

Diane C. Hartshorn	Business Service
Darrell Johnson	Environmental Management
Betty E. Jones	Chief of Staff
Marie Krugle	Office of the Director
Kelly Lassinger	Patient Care Services
Robert McGrane	Nutrition & Food Service
Thomas Miele	Police & Security
Joseph C. Olearchick Jr.	Patient Care Services
Connie Pinchak	Community Based Care
Maureen Puskar	Medical Specialty Care
Sandra Rudert	Behavioral Health
Jacqueline M. Ruple	Human Resources
Eileen Sudzina	Clinical Support
Alfred Vogel	Surgical Specialty Care
Jeanie West	Clinical Support
James Whicker	Community Based Care

30 YEARS

Judy Blessley	Office of Information & Technology
Linda Csech	Community Based Care
Rosemary Grealish	Clinical Support
William Leuthold	Office of the Director
Jane McMahon	Business Service
Johnny Moon	Environmental Management
Charles Olesnevich	Surgical Specialty Care
Linda Osborne	Medical Specialty Care
Joan Polczynski	Acquisition & Logistics
Carl Sarver	Clinical Support
Janet Shawkey	Veterans Canteen Service
Daniel Toledo	Nutrition & Food

35 YEARS

William Boyle	VA Healthcare - VISN 4
Reginald Davis	Office of Information & Technology
Sylvester Doolittle	Primary Care
Karl Engwer	Facilities Management
Melvyn Hayes	Business Service
James Lang Jr.	Facilities Management
Veronica Lucious	Behavioral Health
Charles Then	Facilities Management
Kathleen Unites	Patient Care Services

40 YEARS

Augustine D. Zanolli	Clinical Support
-----------------------------	------------------

45 YEARS

Paul Jelks	Nutrition & Food Service
Carol G. Ramsey	Patient Care Services

Doctors' Day

VAPHS named Dr. Ali Sonel, associate chief of staff of research and development and director of the cardiac catheterization laboratory, and Dr. Judy Plowman, medical director of the home-based primary care department, as outstanding physicians of the year during Doctors' Day celebrations on March 30. The late Dr. Wayne Wolf was named honorary physician of the year.

"This is a facility that has so many excellent physicians, so it is quite an honor,"
said Dr. Sonel (above) of the award.

"I am really lucky to work for a place that values geriatric care the way the VA does,"
said Dr. Plowman (right).

VAPHS ♥s Its Employees

Staff members received a delicious meal and a chance at winning Canteen gift certificates, a car navigation system and a flat screen TV as part of VA Pittsburgh's Employee Appreciation events in March.

Associate Director Bonnie Graham and Chief Financial Officer James Baker dish out pierogies and meatballs to Gary Polsinelli in HR.

WE'D LIKE TO HEAR FROM YOU

Working Together (1999-2009) serves employees, volunteers, patients and friends of VA Pittsburgh Healthcare System. To suggest editorial content for future issues or to request additional copies of this issue, please contact us at 412-822-3536 or vaphspublicaffairs@va.gov.

WORKINGtogether

ISSUE 30 | SPRING 2009

MANAGING EDITOR
David E. Cowgill
Public & Community
Relations Coordinator

EDITOR
Bethany Miga
Writer/Editor

CONTRIBUTOR
Shelley K. Nulph
Public Affairs Specialist

DESIGN & LAYOUT
Rodney E. Boyce
Creative Director
Square Peg Design

PHOTOGRAPHY
Glenn Hangard
Warren Park

Terry Gerigk Wolf, FACHE
Director and Chief Executive Officer

Rajiv Jain, MD
Chief of Staff

Bonnie Graham, MBA
Associate Director

Ira Richmond, MS, CS, CNAA
Associate Director for
Patient Care Services

John Gennaro, FACHE, MBA, MHSA
Associate Director
for Site Management

University Drive
Pittsburgh, PA 15240