

UPDATE

May / June 2013

A bi-monthly newsletter for Veterans served by the St. Cloud VA Health Care System, and for those who serve Veterans. Send news items and comments to St. Cloud VA Health Care System, Attn: Public Affairs Officer, 4801 Veterans Drive, St. Cloud, MN 56303, or via email to Barry.Venable@va.gov

Memorial Day 2013

In This Issue

- Calendar of Events... pg. 2
- Memorial Day... pg. 6
- The Story of Taps... pg. 8
- New Billing Statement... pg. 12
- 2013 Turkey Hunt... pg. 14
- Free Cell Phones ... Pg. 18
- 1-888-VA-WOMEN ... pg. 21
- New Mental Health Building ... pg. 22

Subscribe to UPDATE!

Enter your email address under
Email Updates at:
www.stcloud.va.gov

VA
HEALTH
CARE | Defining
EXCELLENCE
in the 21st Century

Calendar of Events

Monday, May 6—**Veterans Radio Show** on KNSI, AM 1450. Program begins at 8:10.

Tuesday, May 7—**St. Cloud Area Veterans Law Clinic**, 12 to 2 p.m. Free legal consultation for Veterans for: Social Security Law, Housing, Consumer, Child Support, Family Law, and Employment. No criminal law issues will be discussed. Please call 320-253-0138 or 1-800-622-7773 to schedule an appointment. Appointments will be at the St. Cloud VA in Building T-100.

Tuesday May 7—**Women Veterans Drum Circle** meets every Tuesday at 5:30—6:30 p.m. in the Auditorium. All women Veterans are welcome to attend, no prior experience necessary. No appointment necessary. For more information contact BJ Gross (320) 252-1670 ext. 6034.

Wednesday May 15—**Voices for Veterans Radio Show** on WJON AM 1240. Program begins at 8:10.

Wednesday May 15—**VA2K Walk & Roll**, 11 a.m. to 1 p.m., Bldg. 92 St. Cloud VA campus and Max J. Beilke CBOC in Alexandria. Walk and stroll event promoting wellness and benefitting homeless Veterans. Contact 320-255-6321 (St. Cloud) or 320-759-2654 (Alexandria) for more information.

Friday May 17—**Southwestern Minnesota Veterans' Law Clinic**, Noon to 2 p.m., at the Montevideo CBOC. FREE legal consultation for Veterans for Social Security Law, Housing, Consumer Law, Child Support, Family Law, and Employment. No criminal issues will be discussed. Please call 320-430-1051 to schedule an appointment.

USELESS FACT –

In one year, hens in America lay enough eggs to encircle the globe a hundred times.

Calendar of Events, cont.

Saturday May 18—**Old Glory Run**, 11 a.m., Cold Spring, MN. Hosted by the Disabled American Veterans, the 5K and 1k races begin and end at the Cold Spring Baseball Park.

Tuesday May 21—**St. Cloud Area Veterans Law Clinic**, 12 to 2 p.m. Free legal consultation for Veterans for: Social Security Law, Housing, Consumer, Child Support, Family Law, and Employment. No criminal law issues will be discussed. Please call 320-253-0138 or 1-800-622-7773 to schedule an appointment. Appointments will be at the St. Cloud VA in Building T-100.

Monday May 27—**Memorial Day**. Observance events at the St. Cloud VA include a parade at 10:30 a.m. and ceremony at 11 a.m. in the Circle Parking Lot. See inside this issue for more details.

Tuesday June 4—**St. Cloud Area Veterans Law Clinic**, 12 to 2 p.m. Free legal consultation for Veterans for: Social Security Law, Housing, Consumer, Child Support, Family Law, and Employment. No criminal law issues will be discussed. Please call 320-253-0138 or 1-800-622-7773 to schedule an appointment. Appointments will be at the St. Cloud VA in Building T-100.

Wednesday June 12— ***“AMERICAN GOLD,”*** a stage show for Veterans and families, 2 p.m., Auditorium (Bldg. 8). A rousing program of high energy song-and-dance, colorful costumes and sincere, heartfelt thanks from some of America’s finest young entertainers.

Saturday June 15—**Block Party** for all inpatient Veterans and families. Food, drinks, fun and more. 1 to 3 p.m., Circle Parking Lot.

QUOTATION OF THE DAY:

"They say it can't be done, but that doesn't always work." Casey Stengel

Calendar of Events, cont.

Tuesday June 18—**St. Cloud Area Veterans Law Clinic**, 12 to 2 p.m. Free legal consultation for Veterans for: Social Security Law, Housing, Consumer, Child Support, Family Law, and Employment. No criminal law issues will be discussed. Please call 320-253-0138 or 1-800-622-7773 to schedule an appointment. Appointments will be at the St. Cloud VA in Building T-100.

Wednesday June 19—**Voices for Veterans** radio show on WJON, AM 1240. Program begins at 8:10 a.m.

Friday June 21—**Southwestern Minnesota Veterans' Law Clinic**, Noon to 2 p.m., at the Montevideo CBOC. FREE legal consultation for Veterans for Social Security Law, Housing, Consumer Law, Child Support, Family Law, and Employment. No criminal issues will be discussed. Please call 320-430-1051 to schedule an appointment.

Wednesday June 26—**Spa Day for Women Veterans**. Disabled American Veterans Auxiliary gives women Veterans and Auxiliary women a day to have fun and get something special done. Interested women should contact DAVA commander, Carmen Mickelson, at (320) 267-4380 for reservation and additional information. This event has limited space and must be signed up in advance. This is a free event.

MORE FACTS

The American lobster can move through the water at a rate of up to 25 feet a second.

The Earth orbits the Sun approximately eight times faster than a bullet travels.

AND ANOTHER QUOTE:

"There's a fine line between fishing and standing on the shore like an idiot."
- Steven Wright

Just think - no more phone tag!

With Secure Messaging thru My Health^eVet, you can contact your VA Healthcare team without waiting on hold or playing phone tag. Secure Messaging is as easy to use as email, but completely safe and secure. It's great for non-urgent communication and general healthcare-related questions.

No Waiting on Hold!
No Waiting for a Call Back!
Don't Delay, Opt-in Today!

How to use Secure Messaging:

- 1) Log into your My Health^eVet account at: www.myhealth.va.gov
(Forgot your User ID or Password? Simply click on the 'Forgot User ID' or 'Forgot Password' link directly below the sign in box. Note, you only need to answer one of the two security questions that will appear.)
- 2) Select "Secure Messaging" on the top navigation bar, then click on the orange "Open Secure Messaging" tab in the middle of the screen.
- 3) If it's the first time you're accessing your Secure Messaging inbox, you will need to read the terms and conditions and select 'Opt In'.

- 4) Click 'New Message' and your provider's name will automatically be in the 'To' line of the message.

We hope you take advantage of Secure Messaging. If you have any questions about Secure Messaging or My Health^eVet, please contact me via phone or email. I'll be happy to explain this time-saving tool.

You can also stop by my office during your next visit to the St. Cloud VA and I'll help you get on-track with Secure Messaging and many of the other great tools and features of My Health^eVet.

Brian Vetter
My Health^eVet Coordinator
St. Cloud VA Healthcare System
Phone: 320-252-1670, dial 9 then ext: 7335

Memorial Day 2013 Observance

**St. Cloud VA Medical Center
Circle Parking Lot**

Monday, May 27, 2012

Parade: 10:30 a.m.

Ceremony: 11 a.m.

Parade and Ceremony Arranged by

Metropolitan Veterans Council

National Moment of Remembrance

- When:** Along with other Americans, you are asked to spend *a moment of remembrance* on Memorial Day, Monday, May 27, 2013, at 3 p.m. local time (duration: one minute). The time 3 p.m. was chosen because it is the time when many Americans are enjoying their freedoms on the national holiday. The *Moment* does not replace the traditional Memorial Day observances. It is intended to be a unifying act of remembrance for Americans of all ages.
- What:** As you participate in this *Moment* you are helping reclaim Memorial Day for the noble and sacred reason for which it was intended—to honor those who died in service to our Nation.
- Who:** Americans of every age are invited to participate.
- Where:** You may pause for the *Moment* wherever you happen to be, whether alone or with others.
- How:** Participation is voluntary and informal. You may observe in your own way a *Moment* of remembrance and respect, pausing from whatever you are doing for a moment of silence or listening to Taps.
- You may, however, organize the observance more formally at such places as your neighborhood, local pool, picnic grounds, etc., for one minute of remembrance. You may ring a bell to signify the beginning and the end of the *Moment* or may tune into a local radio station that is observing the *Moment* with the playing of “Taps.” If you are driving a vehicle, you may turn on your headlights.
- Why:** To remind all Americans of the importance of remembering those who sacrificed for their freedom and what it means to be an American.
- To provide Americans throughout the world an opportunity to join this expression of gratitude in an act of unity.

CELEBRATING AMERICA'S FREEDOMS

The Story of Taps

The 24-note melancholy bugle call known as “taps” is thought to be a revision of a French bugle signal, called “tattoo,” that notified soldiers to cease an evening’s drinking and return to their garrisons. It was sounded an hour before the final bugle call to end the day by extinguishing fires and lights. The last five measures of the tattoo resemble taps.

The word “taps” is an alteration of the obsolete word “tattoo,” derived from the Dutch “taptoe.” Taptoe was the command — “Tap toe!” — to shut (“toe to”) the “tap” of a keg.

The revision that gave us present-day taps was made during America’s Civil War by Union Gen. Daniel Adams Butterfield, heading a brigade camped at Harrison Landing, Va., near Richmond. Up to that time, the U.S. Army’s infantry call to end the day was the French final call, “L’Extinction des feux.” Gen. Butterfield decided the “lights out” music was too formal to signal the day’s end. One day in July 1862 he recalled the tattoo music and hummed a version of it to an aide, who wrote it down in music. Butterfield then asked the brigade bugler, Oliver W. Norton, to play the notes and, after listening, lengthened and shortened them while keeping his original melody.

Gen. Butterfield

He ordered Norton to play this new call at the end of each day thereafter, instead of the regulation call. The music was heard and appreciated by other brigades, who asked for copies and adopted this bugle call. It was even adopted by Confederate buglers.

This music was made the official Army bugle call after the war, but not given the name “taps” until 1874. *Continued on next page*

Cont.

The first time taps was played at a military funeral may also have been in Virginia soon after Butterfield composed it. Union Capt. John Tidball, head of an artillery battery, ordered it played for the burial of a cannoneer killed in action. Not wanting to reveal the battery's position in the woods to the enemy nearby, Tidball substituted taps for the traditional three rifle volleys fired over the grave.

Taps was played at the funeral of Confederate Gen. Stonewall Jackson 10 months after it was composed. Army infantry regulations by 1891 required taps to be played at military funeral ceremonies.

Taps now is played by the military at burial and memorial services, to accompany the lowering of the flag and to signal the "lights out" command at day's end.

U.S. Department of Veterans Affairs
Washington, D.C. 20420

CELEBRATING AMERICA'S FREEDOMS

Flying the American Flag at Half Staff

When should the flag be flown at half-staff?

On Memorial Day the flag should be flown at half-staff from sunrise until noon only, then raised briskly to the top of the staff until sunset, in honor of the nation's battle heroes.

In the early days of our country, no regulations existed for flying the flag at half-staff and, as a result, there were many conflicting policies. But on March 1, 1954, President Dwight Eisenhower issued a proclamation on the proper times.

The flag should fly at half-staff for 30 days at all federal buildings, grounds, and naval vessels throughout the United States and its territories and possessions after the death of the president or a former president. It is to fly 10 days at half-staff after the death of the vice president, the chief justice or a retired chief justice of the United States Supreme Court, or the speaker of the House of Representatives. For an associate justice of the Supreme Court, a member of the Cabinet, a former vice president, the president pro tempore of the Senate, the majority leader of the Senate, the minority leader of the Senate, the majority leader of the House of Representatives, or the minority leader of the House of Representatives the flag is to be displayed at half-staff from the day of death until interment.

Continued on next page

Cont.

The flag is to be flown at half-staff at all federal buildings, grounds and naval vessels in the Washington, D.C., area on the day and day after the death of a United States senator, representative, territorial delegate, or the resident commissioner from the Commonwealth of Puerto Rico. It should also be flown at half-staff on all federal facilities in the state, congressional district, territory, or commonwealth of these officials.

Upon the death of the governor of a state, territory or possession, the flag should be flown at half-staff on all federal facilities in that governor's state, territory or possession from the day of death until interment.

The president may order the flag to be flown at half-staff to mark the death of other officials, former officials, or foreign dignitaries. In addition to these occasions, the president may order half-staff display of the flag after other tragic events.

The flag should be briskly run up to the top of the staff before being lowered slowly to the half-staff position.

Memorial Day Flag Etiquette

The U.S. flag is displayed at half staff on Memorial Day, May 27. Title 4, Chapter 1, Section 7-M, calls for the flag to be displayed at half staff from dawn until noon and at full staff from noon to sunset.

When displaying the U.S. flag at half staff, hoist it to the peak for an instant and lower it to a position half way between the top and bottom of the staff. The flag is to be raised again to the peak for a moment before it is lowered. This procedure is detailed in Title 4 of U.S. Code, Chapter 1, Section 7-M, "Position and Manner of Display".

A user-friendly version of the U.S. Code concerning flag etiquette can be found at the Web site for the Legal Information Institute at Cornell Law School: <http://www4.law.cornell.edu/uscode/4/7.html>

An Easier-to-Understand Billing Statement

Every day, thousands of VA employees are working on things to make life easier for Veterans.

Good news does not always make the front page but here's an impressive project just completed that will affect a lot of Veterans in a small but significant way every month.

Millions of Veterans receive health care services from VA Medical Centers each year. Veterans with a cost-sharing responsibility receive a patient billing statement.

VA received thousands of calls each month from Veterans and their families with questions about their statements. The high number of calls indicated the statement format was often confusing to customers.

4150 CLEMENT ST
MCCR-04
SAN FRANCISCO CA 94121-1545

Department of Veterans Affairs

STATEMENT OF MEDICAL CARE COST RECOVERY ACCOUNT ACTIVITY

NAME OF FACILITY
SAN FRANCISCO MEDICAL CENTER (862)

FOR QUESTIONS ABOUT YOUR ACCOUNT, PLEASE PHONE THE BELOW NO. 1-866-347-2353

For written inquiries concerning your account please send them to the MCCR or Revenue Office at the facility address above.

Payments received after 06/03/2011 will be on your next statement.

TESTfirst TESTmiddle TESTlast
PO BOX 237-4023
PUNTARENAS 81101
COSTA RICA

For questions call 1-866-347-2353

PATIENT NAME: TESTfirst TESTmiddle TESTlast
ACCOUNT NO: 662-000000-565880-LILJE

STATEMENT DATE: 06/07/2011
DUE UPON RECEIPT

ACCOUNT SUMMARY	PREVIOUS BALANCE	PAYMENTS RECEIVED	NEW CHARGES	CURRENT BALANCE	
	270.04	272.03	241.98	240.00	
DESCRIPTION				AMOUNT	BILLING REFERENCE
PAYMENT (Int:0.59 Adm:7.44)				152.03	862-K005000
PAYMENT				120.00	862-K101K7F
COPAY RX:5004800 FD:05/24/2011				24.00	862-K103DFN
DRUG: LABETALOL HCL 200MG TAB DAYS:90 QTY:360					
PHY: SPANELLARI, AFERDITA CHG: \$24.00					
COPAY RX:5004807 FD:05/24/2011				24.00	862-K103DFN
DRUG: POTASSIUM CHLORIDE 8MEQ SA TAB DAYS:90					
QTY:360 PHY: SPANELLARI, AFERDITA CHG: \$24.00					
COPAY RX:4837188 FD:05/24/2011				24.00	862-K103DFN
DRUG: CLOPIDOGREL BISULFATE 75MG TAB DAYS:90					
QTY:90 PHY: SPANELLARI, AFERDITA CHG: \$24.00					
COPAY RX:4838728 FD:05/24/2011				24.00	862-K103DFN

The old statement was confusing.

So, the VA organized a workgroup to create a more patient-friendly statement that is easier to read and understand. Input from Veterans was used to develop improvements to the statement design. *Continued on next page*

Cont.

New Statement Design Features

The number one question Veterans had about the old statement was: “Where is my account number?” The account number is more prominently located on the new statement.

The new statement also provides a simple summary of charges, payments received, and balance owed. The location of the account summary was moved from the bottom of the statement to the top.

VA Medical Center
459 Veteran Blvd.
Anywhere US 12345-6789

VA | U.S. Department
of Veterans Affairs

STATEMENT QUESTIONS OR ADDRESS CHANGE?
Call
Methods of payment:
ONLINE: XXXXXDRY.GOV
BY MAIL: to the address below
IN PERSON: at any VA Medical Center
PAY BY PHONE: 1-888-827-4817

Statement reflects payments received by
LOCAL VA'S MESSAGE

PATIENT NAME: Sample, John
ACCOUNT NUMBER: 1234567890
STATEMENT DATE: 04/15/2013

ACCOUNT SUMMARY	PREVIOUS BALANCE	PAYMENTS RECEIVED	NEW CHARGES	Pay by	BALANCE
	\$18.00	\$18.00	\$42.00	05/15/2013	\$42.00

DESCRIPTION	AMOUNT	BILLING REFERENCE
COPAY RX: 1201964 FILL DATE: 4/20/2012 DRUG: CLOPIDOGREL BISULFATE 75 MG TAB DAYS: 90 QTY: 90 PHY: DOCTOR, JOE CHG: \$27.00	\$27.00	589-K999999
OUTPATIENT CARE VISIT DATE: 04/20/2012	\$15.00	589-K999991

New design with features Veterans wanted. The VA sends out 16 million patient statements per year!

Veterans said they would like easy to find descriptions of the services they received. Now, services received, such as visits and prescriptions, are clearly listed on the statement.

The new statement also provides a clear explanation of payment options and balance due date.

Veterans began receiving the redesigned patient statements in March 2013, along with an insert that provides an overview of the new, patient-friendly design.

Camp Ripley 2013 Turkey Hunt Another Success!

The 9th Annual Turkey Hunt was held at Camp Ripley, April 23-25, 2013. There were thirty-four disabled Veterans from around the state who participated in the event. Some hunters were partnered with members of the: Minnesota DAV, Minnesota American Legion, Minnesota VFW and the National Wild Turkey Federation (NWTf).

Twelve hunters harvested birds. Myron Skoblik (Redwood Falls) bagged his first ever turkey weighing 23.4 pounds. Other successful hunters were: Hank Ebert (Brainerd), Kevin Bommersbach (Starbuck), Michael Mills (Freeport), Greg Brown (Williams), Robert Donaldson (Little Falls), Ben Gorski, (Mankato), Pershing Lundberg (Brainerd), George Aleshire (Waite Park), Erik Olson (St. Paul), Arlyn Olson (Minnesota City) and Bill Wroolie (Brainerd).

Event Organizers include: the St. Cloud VA Health Care System, Minnesota National Guard-Camp Ripley, and the Minnesota Department of Natural Resources.

Meals for participants were provided by Disabled American Veterans, Chapter #12, Brainerd American Legion Auxiliary, and Brainerd Veterans of Foreign Wars Auxiliary.

Event Sponsors include Minnesota American Legions, Minnesota Disabled American Veterans Chapters, Minnesota Veterans of Foreign Wars Posts, Minnesota Paralyzed Veterans of American, and the Minnesota Veterans 4 Veterans Foundation.

Other supporters include SON's American Legion 10th District, Midwest Outdoors Unlimited, National Wild Turkey Federation, Minnesota Elks, Minnesota Patriot Guard Riders, and the Rice Sportsman Club.

The 2013 Deer Hunt is scheduled for Sept 30- Oct 2, 2013, and the 2014 Turkey Hunt is tentatively scheduled for May 7-9. These special hunts are available for physically disabled Veterans who receive outpatient treatment from the VA, or are eligible for VA care and cannot hunt during the regular firearms seasons.

Applications for both hunts are normally available in July.

2013 Turkey Hunt Photos
Thank you to the Veterans who participated, the many volunteers, and to the great sponsors who make it happen!

Practice Health for Life

Coming June 1 ...**Health for Life Tips** delivered to you on Facebook!

Interested in living a healthy life? At the St. Cloud VA, our goal is to provide you personalized, proactive, patient-driven health care that supports your personal health plan!

Health for Life Tips on Facebook is designed to provide you convenient health coaching and support messages on a wide variety of topics to help you practice health for life and lead the life you want to live! **It's free..."like" us on Facebook and stay healthy!**

www.facebook.com/StCloudVAHCS

Stay healthy!

Like us to learn how!

A Recipe for Health

California Vegetable Soup

Ingredients

2 (16-oz.) bags California Blend vegetables
2 cans low-sodium chicken broth
8 oz. light Velveeta cheese
1 can Ro-Tel tomatoes

Directions

Cook veggies in broth until tender. Add 8 ounces light Velveeta. Melt cheese in broth and vegetables. Add one can Ro-Tel tomatoes. Serves 8

Nutritional Information: 120 calories, 1.2g fat, 6.2g protein, 534mg sodium, 23.2g carbohydrates.

FREE CELL PHONE EVENT FOR VETERANS

NO CONTRACT and NO ACTIVATION FEE

NO MONTHLY CHARGE

250 MINUTES **FREE** EACH AND EVERY MONTH FOR A YEAR

TO QUALIFY YOU MUST PROVIDE:

1. US Government-issued Picture ID (VA issued Veteran's Identification Card acceptable)

AND

2. Proof of a current Minnesota address

* Property must be a residential address: shelters, churches, PO Boxes **DO NOT QUALIFY**

* If picture ID does not show a current address, please bring a current utility bill to verify address

AND

3. Verification of "**Low Income**" status (Income below 130% poverty level)

* Examples include but are not limited to: EBT card (or letter), Section 8 Housing Voucher, SSI Disability Benefit Stmt, VA Non-Service Connected Pension, Medicaid card (NOT MEDICARE), reduced school lunch letter, etc.

If you do not have all 3 of the required items above you may be standing in line for nothing.

St. Cloud VA Auditorium (Building 8)

Tuesday, May 21st

10 AM – 3 PM

PLEASE NOTE:

Limit of one free cell phone per Household (shared income and expenses). We are aware of multiple households living at the same address. These customers do still qualify as long as there not sharing.

We cannot issue replacement phones at this event. If you have lost or damaged your existing phone you will need to contact Customer Service at 1-888-543-3620.

*****You will not qualify if you are receiving discounted "Lifeline" service on your home phone*****

FREQUENTLY ASKED QUESTIONS:

1. Is there a contract or activation fee?
A. No Contract or Activation Fee!!
 2. What happens after a year?
A. Customer Service will contact you by mail to re-qualify you if you still meet the qualifications.
 3. Does it include long distance?
A. Yes, our phones come standard with all the normal benefits of a cell phone; caller ID, 3-way calling, call-waiting, voice mail, long distance, no roaming charge, and texting.
 4. Is there free calls between Life Wireless subscribers?
A. No, it's a flat amount of minutes no free calls.
 5. Is there texting?
A. Yes, our phones have capability to text but you are charged per outgoing and incoming text.
 6. If I lose my phone or damage it what do I do?
A. You can call Customer Service at 1-888-543-3620.
 7. Can I upgrade my phone?
A. Yes, we have a limited number of upgrade phones available on site for \$20.00 (These are only available if upgrading at time of activation), or Customers may also use their existing unlocked GSM T-Mobile or ATT cell phone by taking their Life Wireless SIM card and putting it in their phone.
 8. What is minimum age to qualify?
A. 18
 9. If I can't make it to your location is there a way I can get a phone in the future at another location?
A. Yes, call 612-666-4234 for our daily location.
 10. I am disabled and can't get to your location how can I sign up still?
A. Call Customer Service at 1-888-543-3620 or visit our website at WWW.LIFEWIRELESS.COM (can take up to 12 weeks).
- ** Note: If you sign up through Customer Service or the website we cannot give you a phone at one of our events.**
11. If I get discounted phone service can I get a phone?
A. If you receive help with your home phone or cell phone you don't qualify for our phone.
 12. What information do I need to bring to a phone event to qualify for a phone?
A. You **must** bring:
 - US Government issued, picture ID
 - AND**
 - Proof of a valid MN address (shelters & PO Boxes do not qualify)
 - AND**
 - Proof of participation in a low income program such as EBT, SSI, Sec. 8 Housing, etc.

**UPCOMING PHONE EVENT FOR VETERANS:
St. Cloud VA Auditorium (Building 8)
Tuesday, May 21st 10 AM – 3 PM**

If you have any additional questions please contact Customer Service directly at 1-888-543-3620

Bits & Pieces

The Minnesota Department of Commerce is holding \$550 million in forgotten funds from stocks, un-cashed paychecks, life insurance policies, deposits for utilities, dormant bank accounts and other sources. Visit their website to see if anything is owed to you!

<http://mn.gov/commerce/topics/Unclaimed-Property/>

Have magazines lying around?

Voluntary Services (Building 8) accepts new or used magazines and places them in waiting areas for Veterans. Magazines should be no Older than 3 months old and have any personal information removed. Please no catalogs or flyers. For questions contact Voluntary Services at 320-255-6365

"The Old Glory Run" 2013, hosted by the Disabled American Veterans, will be held on May 18 at the Cold Spring Ballpark in Cold Spring. Learn more at www.theoldgloryrun.com

Veterans

Eligible for VA Health Care?

Find Out. Apply.

320.255.6340 • www.1010ez.med.va.gov

You Served.
Now Let Us Serve You.

St. Cloud VA
Health Care System

1-855-VA-WOMEN (1-855-829-6636)

VA has launched a new hotline — 1-855-VA-WOMEN — to receive and respond to questions from Veterans, their families and caregivers about the many VA services and resources available to women Veterans.

“Some women Veterans may not know about high-quality VA care and services available to them,” said Secretary of Veterans Affairs Eric K. Shinseki. “The hotline will allow us to field their questions and provide critical information about the latest enhancements in VA services.”

The hotline is staffed by knowledgeable VA employees who can provide information about benefits including health care services for women. Callers can be linked to information on claims, education or health care appointments as well as information about VA cemeteries and memorial benefits. Staff can answer urgent questions and provide referrals to homeless and mental health services as well as provide Vet Center information.

Women make up nearly 15 percent of today’s active duty military and 18 percent of National Guard and Reserve forces. The population of women Veterans using VA benefits including health care is growing rapidly. Since 2000, the number of women using VA health care more than doubled, from nearly 160,000 in 2000 to more than 354,000 in 2012. Based on the upward trend of women in all branches of service, the number of women Veterans—and female VA users—will keep climbing.

“In VA health care alone, women constitute only 6 percent of VA patients, but those Veterans have a high perception of the quality care they are receiving,” said Irene Trowell-Harris, director of VA’s Center for Women Veterans.

“Many women who served don’t self-identify as Veterans and therefore don’t think they qualify for VA benefits. We need to correct existing misinformation and misperceptions so we can serve more women Veterans with the benefits they’ve earned.”

Women Veterans are entitled to apply for the same benefits as their male counterparts, which include health care and pharmacy benefits as well as education benefits, disability compensation, home loans, employment assistance and more.

New Mental Health Building Under Construction

A groundbreaking ceremony for a new Mental Health building at the St. Cloud VA Medical Center was held on April 25.

The new Mental Health building is part of an effort to expand mental health offerings to meet increasing demand and will increase our capacity for the treatment of numerous mental health conditions, enhancing the functional recovery of Veterans suffering from serious mental health and substance use issues.

The St. Cloud VA has seen a 54% increase in the number of individual Veterans seen per year in Mental Health since 2006, and has increased mental health staff by 69% in the same period.

The new building is the initial part of a planned sequence of construction and renovation events that will result in the addition of 23 Mental Health Residential Rehabilitation Treatment Program beds; consolidation of bedded Mental Health programs into one area; concentration of clinical spaces to improve program delivery; and relocation of administrative spaces to improve efficiencies.

Veterans in need of immediate assistance should not wait to seek care. We are strongly committed to meeting the mental health needs of our Veterans and have the processes in place to get them the care they need.

To use VA health care, Veterans must apply for enrollment. To apply, Veterans should contact a County Veteran Service Officer, call the St. Cloud VA at 320-255-6340, or apply online at www.101ez.med.va.gov. Immediate help is available anytime at www.VeteransCrisisLine.net or by calling the Crisis Line at 1-800-273-8255 (push 1) or texting 838255.

The new building, including connecting corridor, is designed as an approximately 19,000 sq. ft., single story building with a design and exterior finish commensurate with existing buildings. The building includes a below grade crawl space instead of a basement, and the structure is designed to allow for the addition of a second story should future needs require expansion. The building exterior closely resembles Bldg. 111.

(Top) The plans for the new mental health building show that it will look similar to the other buildings on campus. (Bottom) The construction site for the new building is indicated by the yellow star.

Take care of your buddy!

Help a fellow Veteran enroll
for VA healthcare.

Contact your County Veteran
Service Officer, call the St.
Cloud VA at 320-255-6340,

or apply online at

www.1010ez.med.va.gov

www.facebook.com/StCloudVAHCS

Connect with us on Facebook!