

ICT positions utilize skills of combat medics

FHCC Intermediate Care Technician (ICT) Joe Carney attending college to become a physician assistant

By Jayna Legg
Lovell FHCC Public Affairs

When he got out of the service in 2012 after four combat tours, Joe Carney didn't have much trouble finding work, but the jobs available to him paled in comparison to the life-saving duties he had as an Army medic.

"I was over-qualified for basic health-tech stuff," said Carney, who today works in the emergency room at the Captain James A. Lovell Federal Health Care Center (FHCC) in North Chicago. "I was told by four or five hospitals I was overqualified."

At the same time, he didn't have the credentials for jobs such as physician assistant or nurse practitioner. Carney decided to continue with the sports medicine college classes he began while he was still in the Army, and at the same time pursued getting into a Department of Veterans Affairs (VA) program he heard about before he was discharged.

The Intermediate Care Technician (ICT) program was piloted in 2012 in the Veterans Health Administration (VHA). The goal was to hire former military members who served as Army medics, Air Force medical technicians, and Navy and Coast Guard hospital

Lovell FHCC Intermediate Care Technician Joe Carney listens to the heart of Veteran in the FHCC emergency room. Carney, a former Army medic, honed his skills on the battlefield and transferred them to his job at the FHCC. He is studying to become a physician assistant. (Photo by Jayna Legg)

corpsmen and help them capitalize on their valuable experience and continue working and progressing in the medical field.

A job as an ICT at Lovell FHCC was a good fit for Carney, who received his sports medicine degree in 2014 and continued with more college classes. Today he is close to completing the

pre-requisites to enter the physician assistant (PA) program at Rosalind Franklin University Chicago Medical School.

Caring for Veterans and servicemen and women and their families made his transition to civilian life easier, Carney said.

Continued on page 3

Patient experience at FHCC is a circle of personalized care

Navy Veteran David Brown is shown here with one of his regular nurses, Wendy Superable. Brown is a resident patient at Lovell FHCC. (Photo by Trevor Seela)

By Jayna Legg
Lovell FHCC Public Affairs

Instead of a village, it takes a dedicated team to provide a level of personalized health care that disabled Navy Veteran David Brown characterizes as the best he has ever had.

The resident of Lovell Federal Health Care Center's Freedom Square (Community Living Center) takes full advantage of the many services and activities available to him and praises the comprehensive health care he receives.

"The people here are super," he said. "I love it here."

Starting with all of the nurses in the CLC, Brown said, and extending to his doctors, dentists, clinic administrators, therapists, his nutritionist, many volunteers at Lovell and in the community, even the gentleman who regularly cleans his room, "whatever I ask them, they take care of it," he said.

"All the nurses, I don't want to single some out and leave someone out," he said. "They all come to help and go out of their way to check on me."

Continued on page 4-5

In this Issue...

Leadership Commentary, p. 2 & 3

News Employees Can Use, p. 7

Nurses selected for Duty Under Instruction, p. 6

FHCC posts colors, new Navy Signal Flags

Page 8

Lovell FHCC hosts annual Veterans Creative Arts Festival

Page 6

From the Desk of the Director

Lovell FHCC volunteers demonstrate what it means to serve

Hundreds of selfless volunteers give tens of thousands of hours a year to FHCC patients and their families

By Dr. Stephen Holt
Lovell FHCC Director

I believe we here at Lovell FHCC have a special calling beyond providing medical care for our Veterans, servicemen and women, and military family members. I believe we are here to serve our patients.

The verb **serve** has many meanings, including “to attend

to, to give the service and respect due to,” and “to comply with the demands of,” as well as a less common use of the word – “to be worthy of reliance or trust” – as in the phrase, “if memory serves.”

I like the latter use of the word. Every one of us here must work to be worthy of the reliance and trust of our patients and their families, who come to us for assistance with many, many other needs beyond a medical checkup or medical procedure.

We have the knowledge, expertise and resources here to address a number of patients’ needs: homelessness, legal trouble, weight management, nutrition counseling, employment and vocational assistance, caregiver support, family support, smoking cessation, transportation, clothing, and the list continues.

One thing I am certain of: we cannot do all these things without the dedication of every one of our more than 3,000 employees –

active duty and civilian – **and** our hundreds of selfless volunteers.

Did I mention that this month is National Volunteer Month in the Department of Veterans Affairs, a time set aside to thank those people who freely give their time and talent solely for the benefit of our patients? Our annual volunteer luncheon in April is one way we publicly thank them, by providing a free meal and certificates and tokens of appreciation.

A quick look through the program for this lunch reveals that a good number of our volunteers have given *tens of thousands* of hours to Lovell FHCC patients; many of them volunteer here full time! They can be found all over the hospital every day, answering patients’ questions; escorting patients; giving directions; manning library, banana and hydration carts; providing pet therapy; loaning out wheelchairs and scooters; sitting in the caregiver support center; calling bingo and helping with recreation

therapy; organizing parties and luncheons; and providing companionship to our patients facing their last days on earth.

Volunteers here give and give some more; many who do not come here personally donate homemade gifts, cards and baked goods; clothing; books and magazines as well as considerable monetary donations that have helped pay for projects such as the renovated Community Living Center courtyard, among other improvements.

What better example of demonstrating what it means to serve, to attend to, and give our patients the respect due to them?

All I can say to our volunteers is **thank you, thank you** for caring and following through with actions. Without you, we couldn’t meet the whole health needs of our patients, and we would undoubtedly fall short of our pledge to serve and continue our mission of “*Readying Warriors and Caring for Heroes.*”

Women’s History Month

Throughout our nation’s history, women have helped this country to evolve, particularly in defense of this nation. They fulfilled a variety of significant roles — from the iconic tale of Molly Pitcher, one of the most enduring symbols of the Revolutionary War, who fought in the Battle of Monmouth, to the Civil War’s Dr. Mary Walker, whose courage and determination earned her the title of Acting Assistant Surgeon for the Army, and later the Medal of Honor.

History includes many inspiring role models — from that of World War II pilot Jacqueline Cochran, the first woman to break the sound barrier, to the more recent actions of Army Specialist Monica Brown in Afghanistan who, under intense enemy fire, saved the lives of two fellow soldiers and was awarded the Silver Star for valor.

Women’s History Month resurrects the stories of actions taken, the trials overcome, and the confidence gained through ever-increasing opportunities to excel. These are the threads that weave the tapestry of our history.

In March, these memories rise in volume and echo across the nation ... tales of the revered and remembered, of the officers and enlisted of the Army, Navy, Marines, Air Force and the Coast Guard ... of the role models who are our grandmothers, mothers, wives, sisters and daughters.

Employees: Are you interested in helping the FHCC ensure equal opportunity is carried out through the hiring, promotion, and advancement of our diverse workforce? Contact the Equal Employment Opportunity department for more information about the Diversity and Inclusion Committee..

Change in Women’s Representation In Select Occupations

	1970	2006-2010
Registered Nurses	97.3%	91.2%
Dental Assistants	97.9%	96.3%
Cashiers	84.2%	74.7%
Elementary & Middle School Teachers	83.9%	79.3%
Pharmacists	12.1%	52.6%
Accountants	24.6%	60.0%
Computer Programmers	24.2%	24.4%
Physicians and Surgeons	9.7%	32.4%
Lawyers and Judges	4.9%	33.4%
Police Officers	3.7%	14.8%
Civil Engineers	1.3%	12.7%

161 million

The number of women in the U.S. as of December 2013. The number of men: 156 million.

1.6 million

Number of female Veterans in the United States in 2012.

56.8%

Percent of all college students who are women.

63.7%

Percent of female U.S. citizens who reported voting in the 2012 presidential election.

Source: US Census Bureau

The Apollo

The *Apollo* is the official newsletter of the Captain James A. Lovell Federal Health Care Center, published monthly for staff, Veterans, military families and volunteers. The *Apollo* newsletter is designed by the FHCC Communication Department.

3001 Green Bay Rd.
North Chicago, IL 60064
224-610-3714

www.lovell.fhcc.va.gov

www.facebook.com/lovellfhcc

www.youtube.com/lovellfhcc

Director

Stephen R. Holt, MD, MPH, MSNRS
Deputy Director, Commanding Officer
Capt. Robert G. Buckley, MC, USN

Communication Chief
Mary Schindler

Public Affairs Specialist
Jayna M. Legg

Public Affairs Specialist
Stephanie C. McCrobie

Visual Information Specialist
Mary Waterman

Mass Communication Spec. 2nd Class
Darren M. Moore

Factual Accuracy and Disclaimer:

Accuracy is important to us. We want to correct mistakes promptly. If you believe an error has been published, please alert us via email at lovellfhcc.media@va.gov. Use of any social media product does not imply endorsement on the part of the Department of Defense or the Department of Veterans Affairs, and may not be available from all government servers. Content on these sites is not edited for accuracy and may not necessarily reflect the views of the federal government.

From the Desk of the Commanding Officer

Readying Warriors, Caring for Heroes: Always Ready to Care

Buckley: The bottom-line meaning behind our Lovell FHCC mottos is, 'We are here for our patients.'

By Captain Robert G. Buckley
Lovell FHCC Deputy Director/
Commanding Officer

"Let us strive on to finish the work we are in ..."

Abraham Lincoln, March 1865.

"... easy to say ... hard to do..."

Anonymous

Dear fellow staff members of the Lovell Federal Health Care Center, as we look forward to the spring season, (even Cubs fans do this I understand), and as we look back on the 150th anniversary of Lincoln's second inaugural address in March 1865, (which signaled the first formal large-scale commitment to Veteran services), I thought now would be a good time to collectively renew our focus on our main mission here at Lovell FHCC.

Bottom line up front (BLUF): We are here for our patients. Without our patients, and our patient-centered mission of "Readying Warriors and Caring for Heroes," none of us would need to be here. So with spring in the air, it is a good time to recommit to centering our cares on patient-centered care.

Newcomers to Lovell often ask me what our motto, "Readying

Warriors, Caring for Heroes," really means. Who are we referring to exactly, and how do we do it?

Well, first of all, I believe that all Sailors, Soldiers, Airmen and Marines who come to Lovell are Warriors by virtue of the fact they are either serving in a direct warfighting capacity, or are directly supporting those who are.

To "ready" these Warriors simply means that we provide the care and services needed to ensure they are in peak physical, mental and spiritual condition when they are called up to serve in their warfighter or warfighter support capacity.

When it comes to "Caring for Heroes," I consider all of the men and women who have stepped forward to "support and defend" our country, (both Veterans and those actively serving), to be our Heroes. Furthermore, I also believe the family members and caregivers of

our Warriors and Heroes also are a unique class of heroes themselves.

Family members are the unsung heroes we see every day – the ones who carry a special burden to "care for him who shall have borne the battle..."

So with this in mind, I would ask all of our Lovell FHCC staff members, wherever you serve throughout the Lovell FHCC, both active duty and civilians, to join me in renewing our focus on our patients, and ensure we are "Ready to Care" every day.

I am honored to serve with each of you at Lovell Federal Health Care Center as your Commanding Officer and Deputy Director as we continue on our all-encompassing, daily mission of "Readying Warriors, Caring for Heroes."

ICTs perform many key tasks

Continued from page 1

"I'm honored to care for them ... I can't hold them up any higher... and I can identify with them. I know what they are going through."

Additionally, Carney believes his ICT job at Lovell FHCC has positioned him well to become a PA. "I work with all the doctors and nurses, and there's a huge emphasis on learning; I learn new things every day," he said.

Carney has a preceptor in the emergency room, Dr. Michael Bellino, who acts as a teacher and mentor. "He teaches me a lot," Carney said. "I almost get treated as a PA now. I get introduced to patients as 'Here's Joe, a future PA.'"

Bellino said former corpsmen and medics have the training and experience equivalent to a second-year medical resident, and the ICT program recognizes that fact.

"Former corpsmen and military medics don't fit in when they get out of the service," Bellino said. "The outside world doesn't have a job that keeps up their unique and advanced skills and pays well enough, so they end up stepping down.

"This is a perfect thing to enhance the skillset they gained in combat, or in the service, so they can go into a PA program, or become a

doctor," Bellino said.

In combat, "death was everywhere," Carney said. "There were lots of firefights, lots of casualties, and we were dealing with significant loss of life." Carney, himself, was injured, both physically and mentally. "I still struggle with a lot of it. I'm a disabled Vet for a reason."

A typical day then could find Carney helping to save the lives of service members injured on the battlefield, as well as providing medical care to the children of local nationals.

In the FHCC's emergency room on a typical day, Carney can be found performing any number of tasks, including draining and suturing wounds, starting IVs and inserting catheters, conducting medical exams and doing electrocardiograms.

"He's an absolutely invaluable member of the staff," said Dr. Jeffrey Dubnow, head of the Lovell FHCC ER. "He's qualified to do many things, which is a great help to the doctors. We're very happy with him."

Carney is the FHCC's only ICT. Two others who started with the pilot program have moved on to other opportunities. Bellino and Dubnow hope the ICT program, which currently is in transition at the national VA level, will continue and

Lovell FHCC Intermediate Care Technician Joe Carney met with Illinois Sen. Mark Kirk, R-Lake Forest, and escorted him on a tour of the Lovell FHCC Emergency Department in January. (Photo by Jayna Legg)

potentially develop into a training program for PAs and/or doctors.

"We need more ICTs," Bellino said. "There will be a shortage

of physicians in the future ... We have this pool of qualified Veterans out there ... With this program, we have the next providers for the VA system."

Navy Veteran's care provided by a compassionate team

Continued from page 1

"All I have to do is ask if I need something, and they remember and make sure I get it."

Brown talked while he sat in his wheelchair in the airy, modern kitchen for residents on his floor of Freedom Square. To support his point, several staff members stopped by, each one greeting Brown and inquiring about his day

Brown served as a boiler man in the Navy from 1961 to 1965, on a destroyer and other ships, in waters that included the Mediterranean. He distinctly remembers his duty during the Cuban Missile Crisis on the USS John Weeks, which participated in then-President John F. Kennedy's quarantine of the island.

"We went aboard at midnight, and the next day they loaded fuel stores and ammo from the shore, and they never load ammo from the shore," Brown said. "Then we went on the Cuban crisis. My Mom thought I was getting shot at ... we didn't know anything."

Today he is diabetic and classified as 100 percent disabled because of severe lung problems, which he attributes to being exposed to asbestos during his military service. He gave away his extensive model train collection and handed off his treasured 1986 Cadillac El Dorado to his mechanic when he moved from Chicago into Freedom Square in the spring of 2014. He said decisions had to be made about his increasingly complex medical care, and he doesn't regret any of them.

"I'm getting excellent care here," he said.

His care team is extensive, including the dental clinic, pulmonary department, lab, radiology, podiatry, optometry, even prosthetics, where he started receiving oxygen therapy before he moved to the FHCC. "They got me a monitor, and compression socks. They are very good to me," he said. "They are friendly and they take care of you, going way out of their way."

Brown enjoys getting around the facility independently, to sit outside in the CLC courtyard or go to the canteen for sandwiches.

So, in addition to his health care providers, Brown praises canteen workers, and the therapists and volunteers who make it possible for him to participate in CLC recreational activities, such as bus trips to Golden Corral and other places in the community.

Volunteers for one event, in particular, astounded him with their attention. He attended a VFW dinner and show last year. "A husband and wife offered to take care of me at the dinner. I said okay," he said. "God, I've never been taken care of so well!"

Our Philosophy

At Lovell FHCC, we are proud to place you, our patients, with you with safe, quality care during every interaction. We are prepared to put you on course to better health. Believe in us.

Pictured: Coleman Bass, Housekeeper

Bass ensures residents of Courage have a safe, welcoming and clean residence.

"It really feels like home here," Brown said.

Pictured: David Brown with staff from Freedom Square

"They all go out of their way to give you excellent care here."

-David Brown about the staff of Freedom Square

Pictured: Nancy Podowski, Dietitian

Podowski helped Brown modify his meal plan so he could get the food he wanted while keeping up with a healthful diet.

Why: Patient-Centered Care

patients, at the center of our services. Practicing Patient-Centered Care ensures we meet our goal of providing
om. To make your **patient experience** the best possible one, we have a dedicated, multi-disciplinary team
low is a look at a small part of the team responsible for caring for Freedom Square resident, Mr. David Brown.

*Pictured: Yun Thorson,
Nurse*

*Thorson answered Brown's
questions when he initially
expressed interest in long-
term care at the FHCC.*

*Pictured: Staff from Lovell FHCC's
Patriot Store*

*Brown wears a band on his wrist
in remembrance of soldier who
fought in the Vietnam War. One
day, it fell off. The staff of the
Patriot Store were extremely
helpful in finding the lost keepsake.*

*Pictured: Amanda
Cole, Medical Support
Assistant, Prosthetics*

*Cole assists Brown
by obtaining the
equipment he needs to
maintain his health.*

*Pictured: Volunteers from
Sunset Foods who donated
holiday gifts to FHCC's
inpatients. Brown received
a donated gift over the
holiday season and said he
is grateful for the generosity
of the volunteers at Lovell
FHCC.*

Three FHCC nurses selected for Duty Under Instruction

Navy Officers White, West and Hendricks will start college fall semester to pursue advanced nursing degrees

By Hospital Corpsman 3rd Class Zachary Hartley
USS Red Rover

No matter what your rank is, it's never too late to go back to school.

Lovell FHCC nurses Lt. Candice West, Lt. Cmdr. Abigail White, and Lt. Kimberley Hendricks agree and will pack their bags for college this year after being selected for the competitive Nurse Duty Under Instruction (DUIN) program.

DUIN pays for Navy personnel to go to college for advanced degrees in their chosen career fields, while remaining in the Navy. Depending on the length of time of the program, selectees pay back the Navy with additional years of service after they graduate. In the field of nursing, only a small number are chosen.

White has served as a Navy nurse for 10 years, including service in a shock trauma platoon in Afghanistan. She works in the emergency department at Lovell FHCC, remarking that ER nursing "is my passion."

White plans to return to working in emergency medicine after receiving her master's degree in Adult Geriatric Acute Care nursing

at Loyola University.

"My family is very proud of me," said White, who, herself, is proud to serve in the Navy. "They just wish I lived closer."

West, who works as an assistant nurse manager on the medical-surgical floor at the FHCC, will head to the University of San Diego to get an advanced degree in the area of Adult Gerontology Clinical Nurse Specialist. Her family, including husband Lt. Keith West, will accompany her.

"I was thrilled I was selected for such a competitive and astounding opportunity," West said.

West was prior enlisted for five years before she was picked up for commissioning and became an officer. She said she is ready for the challenge of continuing her education and she hopes to stay in the Navy well beyond 20 years.

Hendricks, who works at USS Red Rover, said she feels like pediatric nursing is her "calling."

"I started my career as a nurse working in a children's hospital," she said. "I'm thankful the Navy is allowing me to continue in that career field."

Three Lovell Federal Health Care Center nurses were selected for the Navy's highly competitive Duty Under Instruction (DUIN) Program: top left, Lt. Cmdr. Abigail White; directly above, Lt. Candice West, and left, Lt. Kimberley Hendricks.

The DUIN program will pay the three nurses to start college this fall and pursue advanced nursing degrees, while remaining in the Navy on active duty. In return, they will owe the Navy additional years of service.

(Photos by Hospital Corpsman 3rd Class Zachary Hartley, USS Red Rover)

Hendricks has been a Navy nurse for eight years. She said she will be happy to go to college without having to work full-time as a nurse at the same time. She worked 30 to 40 hours a week while attending

the University of Utah for her undergraduate degree. Hendricks will attend the University of Pennsylvania to pursue an advanced degree in pediatric nursing.

Veterans Creative Arts Festival winners advance

By Jayna Legg
Lovell FHCC Public Affairs

When Army Veteran Anthony Stetina, of Wilmette, was drafted after college for service in Vietnam, he brought a camera with him to the Central Highlands.

"I took classes at the Art Institute of Chicago," said Stetina, who was an architect at the time. "My boss didn't mind the camera. We were with an artillery survey group, so we traveled a lot, and I began taking photos of the people of Vietnam. They got my attention."

That was in 1967. It wasn't until many years later that he found the negatives from the three rolls of film and began experimenting with altering the photos during a digital photography independent study class at Oakton Community College.

Stetina, who is an outpatient of the Lovell Federal Health Care Center, heard about the facility's 7th Annual Veterans Creative Arts Festival and then got to work creating an entry of 11 framed pieces, each one a striking and haunting juxtaposition of military hardware and the people he came in contact with in Vietnam – Vietnamese citizens and his

battle buddies. One of his pieces, "Weapons and Day Workers," earned second place.

About 100 people attended, and more than 50 Veteran and military patients of the FHCC competed in the festival in dozens of categories, including creative writing and poetry, music and applied/fine art such as painting, drawing, sculpture and photography; as well as art kit categories such as "paint-by-number."

Stetina entered in the category of "Military Combat Experience," for Veterans who overcome physical or mental health challenges to create pieces related to their combat experience.

First place finishers will be invited to participate in the Department of Veterans Affairs (VA) annual

Veterans Creative Arts Festival in the fall.

Editor's Note: For the full story and results, go to the FHCC features web page:

http://www.lovell.fhcc.va.gov/features/Lovell_FHCC_Annual_Creative_Arts_Festival.asp

Cynthia Thomas sings "Inseparable" at the Lovell FHCC Veterans Creative Arts Festival. (Photo by Mary Waterman)

Find More Online
@ [facebook.com/LovellFHCC](https://www.facebook.com/LovellFHCC)

FHCC honors volunteers with annual luncheon

Croatian delegation tours FHCC to learn about VA services

Sexual Assault Prevention Month observed

Employees recognized at monthly awards ceremony

Or Visit Our Website
@ lovell.fhcc.va.gov

ONE TEAM

News Employees Can Use

Extra

Huddle Boards take hold at FHCC

Look around the FHCC on any given work day may reveal groups of employees standing around a whiteboard, intently participating in what appears to be a brainstorming session tracked with color-coded magnetic thumbtacks and printed playing cards of sorts.

From the director's conference room to individual departments' work areas, employees are learning how to "huddle," Lean Six Sigma style.

The huddle board lends itself to easily posting ideas on the left side with blue thumbtacks. New ideas are categorized according to the FHCC's strategic goals (Patient-Centered Care, Lean, Talent Management and Innovation.) Then at huddle board meetings, work groups discuss each new idea, determine the impact and effort involved, and whether or not to take action.

"The huddle board process allows every employee, equally, to provide input for a process improvement," said Capt. David Jones, former FHCC executive officer. "All ideas are listened to, talked over and tracked until they are implemented as a process improvement, or the group decides to shelve the idea because the impact and/or effort involved does not warrant pursuing it at the time."

Ideas that are "shelved" can be resurrected later if something changes, such as more resources become available.

"Huddle boards are a great mechanism for increasing employee engagement and making quick improvements to the workplace," said Kathy Dong, who was at that time Acting Associate Director for Clinical Support Services, who helped implement the use of a board in audiology. "What we noticed prior to using huddle boards was someone would have an idea and be very enthusiastic but would have to wait for a staff meeting to discuss it. By that time, the initial enthusiasm had died down somewhat."

Many supervisors already conducted regular staff meetings where ideas were shared, Jones said, and for those groups, the huddle simply becomes a way of methodically seeing the suggestions through. For other groups not

accustomed to formally exchanging ideas, the huddle board ensures open communication.

Huddle board ideas accepted by the group for action are pinned in the "Work In Progress" section, with yellow thumbtacks for action or red if there are "barriers." Anything to do with patient health and/or safety immediately becomes a "Just Do It" project. Other ideas are displayed under "Plan-Do-Check-Act."

The number of huddle boards in use at Lovell FHCC increased from six to 23 in fiscal year 2014. Huddle board experts, from the Office of Performance Improvement, assist groups during huddles and answer technical questions. However, it is up to the work groups to run their own boards, and take turns doing so, ensuring every employee feels part of the effort, Jones said.

The huddle board process isn't "all work and no play." It is important for work groups to take time to celebrate completed projects,

Then FHCC Executive Officer Capt. David Jones leads a huddle in the command suite. (Photo by Jayna Legg)

Jones said. Completed projects are displayed with green thumbtacks in the "Celebration" section. "Everyone needs to feel that sense of accomplishment, so they can be invigorated to come up with more ideas for next time."

Some ideas that originated on the command huddle board led to these process improvements: better patient safety with self-locking wheelchairs, flu vaccine tracking, surgical huddles between schedulers and surgical teams, increased infectious disease prep, better after-hours communication, completed staff MRI training and better access to dispatch from cell phones across campus.

- Jayna Legg

Daisy Award goes to RN Dana Laurin

Congratulations to our latest Daisy Award winner RN Dana Laurin. Laurin works in Oncology.

"She was always very professional, knowledgeable and always had a smile and a good word," wrote the patient who nominated her. "Dana takes time to really listen, and she

RN Dana Laurin

remembers to check things that a patient asks about. She is an example for anyone who deals with people."

Also nominated were RN Anna Abraham, Palliative Care, and RN Marlene Trausch, from the McHenry Community Based Outpatient Clinic.

Daisy nurses consistently demonstrate excellence through clinical expertise and extraordinary, compassionate patient care. They are recognized as role models in the FHCC nursing community.

-Mary Waterman

Congrats go to ...

- **RN Anna Abraham**, for high scores FHCC received on the VA's Bereaved Family Survey.
- **Basic Life Saving instructors**, who received a score of 99 percent and a #1 rating from the Military Training Network.
- **Dr. Hasnain Bawaadam**, recent pulmonary program graduate, who was awarded the 2015 Physician of the Year award at Aurora Medical Center in Kenosha, Wis.
- **Lt. Stephanie Thomas**, who was selected for the Navy's Perioperative Nurse Training Program.
- **Lovell FHCC**, for receiving the Navy's Fiscal Year 2014 Retention Excellence Award for the second consecutive year.
- FHCC's **falls (prevention of) program and Rapid Response System** cited by Joint Commission as "leading practices."
- **East campus clinics** recognized by Joint Commission for excellence.

Veteran finds meaning in Kenosha CBOC flag

By Kirk Katalinick, LPN

Kenosha Community Based Outpatient Clinic

The colors are a symbol of home, security and pride. I have been lucky during my tours in the military to see many different countries and cultures of the world. No other country can hold a candle to this great nation. Some countries took us in with open arms and others with desires to eliminate us.

Ever since the Revolution, the American Flag has been a symbol to everyone fighting for our country, a sense of Dignity, Pride and Freedom. Every person who served this country in peace time or war placed this country above their own personal safety, as they could have or did give the ultimate sacrifice of loss of life.

I have lost friends and have mourned with other friends who have lost children serving and defending this country. Others have physical or mental health disabilities that have turned their lives and their families' lives upside down for the rest of their lives. But all have stated if they could relive their life, they would do the same again.

I guess what I'm saying is that the American Flag is not just a symbol of our country, but a part of my life, heart and soul. It is intertwined with my integrity, values and lifestyle. The colors are a part of me that I'm so proud of. As it is with every Veteran of this great nation. Thank you for bringing the colors to our clinic. Many Veterans have commented on the colors being where they belong, with the Veteran.

Kenosha Community Based Outpatient Clinic LPN and Army Veteran Kirk Katalinick and patients worked to get a flag pole. Hospital Corpsman 3rd Class William Porter, HM3 Nicholas Eden, Culinary Specialist 3rd Class Alexis Vinson and Hospital Corpsman 1st Class John Brickson raised the flag the first time in January.

Lovell FHCC is Ready to Care

In the same manner that Navy ships communicate at sea, Lovell FHCC was proud to signal its “readiness to care” through its own new signal flags, which were debuted during a morning colors ceremony April 7. Each of the eleven flags represents a different letter spelling our “Ready to Care.”

(Photos by Mass Communication Specialist 2nd Class Darren M. Moore, Trevor Seela and Hospitalman James Stewart)*

***See more photos by scrolling to the April 10 posting on the FHCC Facebook Page:**

<https://www.facebook.com/lovellfhcc>

“Our mission at Lovell FHCC is to Ready Warriors and Care for Heroes. We strive to provide care that is consistently delivered in a competent, compassionate, coordinated, well-communicated and cost-conscious manner. Hoisting the traditional Navy Signal Flags at our main entrance with the message ‘READY TO CARE,’ is yet one additional way all of our Navy and civilian staff at Lovell can demonstrate our daily commitment to this mission.”

Capt. Robert G. Buckley

Commanding Officer and Deputy Director

