

New Mexico VA Health Care System
Editor: Christine Stevens,RN Veteran Health Education Coordinator
 Contributors: Susan M. Kellie, MD, MPH, Hospital Epidemiologist
 Jennifer Cross, MS, RD, Ambulatory Care Dietitian

 Christine Stevens,RN Veteran Health Education Coordinator
October 2010 - Volume 17, No. 10
[image: image3.wmf]
Flu shot is here!

All eligible, enrolled veterans have easy access to flu shot at their local VA clinic or at the Albuquerque facility. The Walk-In Flu Shot Clinic at the Raymond G. Murphy VA Medical Center, Building 41, in the GMED B Clinic, Ground Floor, is open 8am to 12pm and 1-4 pm until mid-December. A second walk-in clinic is open on the second floor of Building 1, from 8am-12pm and from 1-3:30pm.

To accommodate veterans who prefer weekends, two weekend walk-in clinics will be held at the Raymond G. Murphy VA Medical Center in the GMED B Clinic location from 9am to 3pm on Saturday, October 16, and Saturday, October 23.

Flu vaccine is available to veterans at VA Community-Based Outpatient Clinics (CBOCs) across New Mexico. Veterans should call their clinic for flu shot clinic dates and times. In addition, flu vaccines are available in all clinics, including subspecialty areas, for administration during routine appointments. Flu shot will be available in all clinics through March 2011. Please let your clinic know if you receive the vaccine outside VA so that they can update your record.

This year’s flu shot includes the H1N1 (pandemic) strain, as well as 2 seasonal strains. Only one flu shot is needed. The Centers for Disease Control and Prevention (CDC) recommend yearly seasonal influenza vaccine for all persons over 6 months of age. Because the circulating strains of influenza change every year, an annual shot is required for protection. More details are provided on the Vaccine Information Statement (available at all clinics). For up-to-date information on influenza activity in the US and abroad, see the CDC website at http://www.cdc.gov/flu/index.htm
Susan M. Kellie, MD, MPH

Hospital Epidemiologist

[image: image1.wmf]
Nature’s Palate
Jennifer Cross, MS, RD, Ambulatory Care Dietitian
What comes in almost every color and can reduce hypertension, guard against cancers, boost the immune system, preserve eyesight, relieve arthritis, protect brain function, promote heart health, and provide and support many other health benefits? Piece of cake?

NO! It’s simply all the fruits and vegetables for the invaluable phytochemicals they provide. The current nutritional recommendation is to get at least 7-9 servings of fruits and vegetables per day. A serving is typically 1/2 cup cooked, 1 cup raw or about 1/2 cup fruit or vegetable juice. And, what’s important is to get a variety of all the different colors.

Phytochemicals, which include the plant’s pigments and antioxidants, are compounds aside from the carbohydrates, proteins, mineral, and vitamins found in produce. They are compounds that are used as the plant’s defense against harmful organisms. Consuming a variety of all the available colors ensures that you will get the best overall advantage for your health.

Another benefit: Most fruits and vegetables are naturally low in fat!

Take your pick and be generous from the following:

Blue/Purple - Blackberries, Blueberries, Concord Grapes, Raisins, Purple Figs, Purple Cabbage, Egg Plant, Black Olives, Plums.

White- Cauliflower, Horseradish, Celery Hearts, White Nectarines, White Peaches, Jicama, Kohlrabi, Mushrooms, Onions, White Corn, Banana, Turnips, Parsnips, White Potatoes.

Green - Green Apples, Avocado, Green Grapes, Limes, Kiwi, Green Pears, Honeydew, Spinach, Swiss Chard, Collard Greens, Peas, Zucchini, Kale, Endive, Lentils, Lettuce, Green Chile, Green Onion.

Yellow/Orange - Yellow Apples, Cantaloupe, Grapefruit, Oranges, Lemons, Mangos, Papaya, Yellow Corn, Yellow Squash, Spaghetti Squash, Carrots, Pumpkin, Winter Squash, Casaba, Melon.

Red - Red Apples, Strawberries, Red Grapes, Red Pears, Red Onions, Red Peppers, Red Chile, Pomegranates, Pink Grapefruit, Cherries, Cranberries, Beets, Rhubarb, Radish, Raspberries.
	

[image: image2.jpg]

VETERAN EDUCATION INFORMATION

MyCD Program (Manage Your Chronic Disease)
The MyCD program was developed at Stanford University and is now being offered through the New Mexico VA. It is designed to help veterans and/or their caregivers to gain the knowledge, skills, and motivation needed to manage the day-to-day realities of a chronic condition(s). This includes such chronic conditions as arthritis, diabetes, lung disease, heart disease, cancer, hypertension, etc.

The MyCD program is a workshop that is held once a week, for six weeks. Each workshop will be 2 ½ hours (with breaks included). Veterans with various chronic health conditions and their caregivers come together to attend these workshops that are facilitated by two highly trained leaders.

Subjects to be covered include:

- techniques for dealing with problems such as frustration, fatigue, pain, and isolation

- exercises for maintaining and improving strength, flexibility, and endurance

- communicating effectively with family, friends, and health professionals

- nutrition

- skills to evaluate (new) treatments.

MyCD program participants will make their own weekly action plans, share their experiences, and help each other solve problems they encounter in creating and carrying out their individualized self-management program.

The MyCD program does not conflict with an individuals’ existing health improvement program or treatment plan, but rather it is designed to enhance it. Thus giving you control of your own health care management.

If you and/or your caregiver are interested in attending this program or would like more information, please contact me at (505) 265-1711 ext. 4941.

Christine C. Stevens, RN

NMVAHCS Veteran Health Education Coordinator

