

The Volunteer's Heartbeat

"Service for Service"

Volume 4, Issue 2 January/February, 2012

Look Forward to Changes in 2012

2011 was a great year—record donations, lots of new volunteers, a new staff member (Julia who joined us in January), a great Valentines for Veterans Concert, and a successful car show (despite the monsoon-like rain).

As we prepare for 2012 Veterans, volunteers and staff members can look forward to some familiar and some new happenings around Voluntary Service. The familiar will include another Valentines for Veterans Concert (February 11) and a car show—actually, we are in the midst of planning two car shows (tentatively scheduled for June and August).

The new will include the remodeling of the Voluntary Service office. Beginning on January 9, the office will be moved during construction around the corner into the old Prosthetics office. The construction is scheduled to take 6-8 weeks. When completed, Voluntary Service will have wider entrances so that visitors in wheelchairs can easily get into the offices. New furniture will give the office a more professional appearance. We are also purchasing a new golf cart shuttle constructed for use in the cold months of winter.

The hospital will also celebrate many new things: the parking lots are close to completion and will feature new lighting and emergency call buttons; the new entrance to the main hospital will feature a comfortable waiting area, coffee shop and information desk; and a new patient-staff exercise space will open in the old Blind Center building.

Stay tuned as we move into a very busy 2012!

**Edward Hines Jr.
VA Hospital**

5000 S. Fifth Ave.
Hines, IL 60141
Phone: 708-202-2523
FAX: 708-202-2246
www.hines.va.gov

Mission of Voluntary Service:

*To provide a structured
Volunteer Program under
the management of VA
compensated employees in
cooperation with
community resources to
serve America's Veterans
and their families with
dignity and compassion.*

Inside this issue:

<i>Photos Around Voluntary Service</i>	2
<i>Announcements</i>	4
<i>Lieutenant Edward Hines Jr.</i>	5
<i>Future Housing for Veterans</i>	6
<i>Valentines for Veterans Concert</i>	7

Photos around Voluntary Service

Winter Stand Down was held in November. More than 800 homeless Veterans received medical care, social services support, clothing and meals.

Volunteers distributed gifts to inpatients on December 15. The Veterans received a hat, scarf, and glove set. The Veterans loved the visits from the festive volunteers.

The halls of Hines were filled with the sound of music as volunteers and staff joined together to sing holiday carols throughout the hospital.

Help Spread the News

What Our Veterans Need

Donations toward audio-visual equipment at the outpatient clinics (to be used for education and support groups for Veterans)

Prepaid gift cards: gas, CTA, stores

Donations toward household items for homeless Veterans

Maternity baskets for the babies of new moms (see us for info)

It's winter!!!—boots, winter coats, sweat pants and shirts

Underwear (we do need some smaller sizes) and socks

Chaplain Service would like donations of rosaries and saints medals.

We are still looking for volunteers to serve as sitters for inpatient Veterans who need to be monitored. A training session will be scheduled soon.

For more information about the needs list or volunteer needs, look at the website at www.hines.va.gov or call us at 708-202-2523. Your help is greatly appreciated.

Leo the Barber Retires

After more than 15 years of service to Veterans at Hines, Leo Scola—better known as Leo, the Barber, retired at the end of November.

Known for his sense of humor, Leo will be greatly missed by the Veterans and volunteers who loved to spend time in the barbershop.

The Canteen Service is in the process of finding a replacement at this time.

Voluntary Service Calendar

January 16— Martin Luther King Day, office closed

February 7—VAVS meeting

February 11—Valentines for Veterans Concert

February 20—Presidents Day, office closed

April 19—Annual Volunteer Recognition Ceremony

ANNOUNCEMENTS

If you would like your name removed from the hard-copy mailing list, e-mail Barb at barbara.hunt@va.gov.

Dr. Jack Bulmash has been named Chief of Staff at Hines. Dr. Bulmash had been serving as Acting Chief of Staff since Dr. Barbara Temeck left Hines to become Chief of Staff at the St. Louis VA Medical Center. Dr. Bulmash has worked in the Extended Care Center for many years and is a tremendous supporter of Voluntary Service. Congratulations to him!!

The new Community Based Outpatient Clinic (CBOC) has opened in Bourbonnais. This clinic is three times the size of the one it replaced in Manteno. This expansion will enable Hines to offer services to more than 10,000 Veterans who live in the Kankakee/Bourbonnais area. The Oak Lawn CBOC is scheduled to move to a larger site in 2012.

Hines Volunteer Spreads the Word in Denmark about Veteran Services

Birgitte Riegels Doucet who has been a volunteer at Hines since 2007 as become an unofficial ambassador for Veterans in Denmark. Birgitte who grew up in Denmark has spoken with groups about services Veterans in the US receive.

Denmark has not had a Veterans hospital since WWII. However, the country is currently in the process of organizing Veteran services in three community hospitals.

During her September visit to Denmark, Birgitte spoke with Colonel Hesselberg about a "Stop-over Place" in Copenhagen. This is a small facility where Veterans can stay when they are in Copenhagen. During the stay they are in contact with Danish soldiers and have a chance to share experiences. The facility has a kitchen, living room, exercise room and internet access.

In the photo, Birgitte presents a Veterans pride flag (made by Rose Schmidt) to Colonel Hesselberg.

NEW ID BADGES FOR VOLUNTEERS

PERSONAL IDENTIFICATION VERIFICATION (PIV) BADGES

Beginning January 17, 2012, **ALL** Regular Scheduled Volunteers are **REQUIRED** to get a new picture (PIV) badge. (If you are reading this... you are considered a Regular Scheduled Volunteer)

Volunteers that **HAVE NOT** had their fingerprints taken here at Hines will first have to come in and have them taken. This process is done in Building 17 (Human Resources) Monday through Friday from 8:00am to 4:00pm, except federal holidays. After the fingerprints have been taken it takes approximately 2 weeks to clear. After 2 weeks call the Voluntary Service Office at (708) 202 2523 and ask if your fingerprints have cleared. Once they have cleared you can make an appointment to come into the Voluntary Service Office and get sponsored for your new ID badge by the staff. To be sponsored we will need to see 2 forms of identification that **MATCH** exactly. We will also need your address, date of birth, Social Security number, phone number, height, weight, hair and eye color, and place of birth. After you are sponsored, you then go to the PIV badging area Room E-105 in Building 1. They will again check your identification, take your picture and issue you your new PIV badge.

Volunteers that have **HAD** their fingerprints taken here at Hines already will have to make an appointment with the Voluntary Service staff by calling (708) 202-2523 to schedule an appointment for badge sponsoring. To be sponsored we will need to see 2 forms of identification that **MATCH** exactly. We will also need your address, date of birth, Social Security number, phone number, height, weight, hair and eye color, and place of birth. After you are sponsored you then go to the PIV badging area Room E-105 in Building 1. They will again check your identification, take your picture and issue you your new PIV badge.

Unfortunately, if you do not get a PIV badge you will be taken off the Regular Schedule Volunteer rolls. You may still continue to volunteer, but you will be considered an occasional volunteer and every time you come into volunteer, you will have to go directly to the Police station and get a temporary badge, before going to your assignment. Being an occasional volunteer will not give you any of the benefits of being a Regular Scheduled volunteer either. You will no longer be receiving individual hours, you will no longer be allowed to receive your free flu shots, you will no longer receive the quarterly volunteer newsletter and worst of all you will no longer be invited to the Annual Regular Schedule Volunteer Recognition Ceremony.

This is mandatory badging for all federal agencies not just the VA. Please be patient with us as we are all going through this new process together. We understand that it may be time consuming, but you also must remember that we need to keep our Veteran patients safe and our buildings secure.

We want all of you to continue to remain on our Regular Scheduled Volunteers rolls. The jobs you do here are extraordinary and our Veterans patients and staff would surely miss you. If you have any questions or concerns, please feel free to contact the Voluntary Service Office from 7:00am to 3:00pm, Monday through Friday, except federal holidays.

Annual Volunteer Recognition Ceremony:

TV Land

In the spirit of volunteerism, the Hines annual volunteer recognition ceremony is vast approaching. Our 2012 Recognition Ceremony is tentatively scheduled for April 19, 2012 at Crystal Sky Banquets, 7941 West 47th Street in McCook, IL. This annual event is our way of recognizing your dedication to helping our Veterans.

The ceremony will be a jam-packed adventure full of surprises. We will venture into the world of TV Land's past, present, and future remembering our favorite television characters. We hope to see many of you dressed as Howdy Doody, Lucy, Homer Simpson, Maynard G. Krebs or the Fonz.

Please mark your calendars and plan on joining us as we celebrate the work you do. More information will be coming to you in the March/April newsletter, and your individual invitation will be mailed to you in March. If you have any questions about our 2012 Volunteer Recognition Ceremony please contact Silvestre Cahue at 708-202-4784 or Silvestre.cahue@va.gov.

* Just a reminder:

* The holidays are over, but here at Hines there is still cause for celebration. Voluntary Service and Recreation Therapy have several dates available for sponsorship of special meal parties for 2012 in the Residential Care Facility and the Community Living Center. The next upcoming available dates are January 19th in the CLC and January 26th in RCF. We have many open dates throughout the rest of the year too! Please contact Julia Talamonti at 708-202-2941 if you or your organization want to sponsor one of these fantastic parties.

Valentines for Veterans Concert

With only weeks to go, the Voluntary Service staff is gearing up for the 3rd annual Valentines for Veterans Concert. Scheduled for February 11 at 3 p.m. at the UIC Forum, the concert will again feature the Chi-Lites.

In February 2011 more than 2200 Veterans and family members enjoyed the Chi-Lites concert. The Chicago concert is one of 14 being held in February by VA's around the country. Sponsored by Help Hospitalized Veterans (HHV), the concerts are a thank-you to American's Veterans and their family members.

Although HHV covers the cost of the entertainers, Hines, Jesse Brown and Lovell must pick up the rest of the costs of the event including rent of the venue and decorations. We are looking for supporters of the concert. Donations of any size will help with the expenses of the event. For more information, contact Voluntary Service at 708-202-2523.

National Salute to Veteran Patients February 12-18, 2012

The purpose of the National Salute to Veterans Program is to pay tribute and express appreciation to Veterans; increase community awareness of the role of the VA medical center; and encourage citizens to become volunteers at VA sites.

Each year VA Voluntary Service selects a spokesperson for the Salute. This year's spokesperson is Mark Valley who plays Oliver Richard on television's *Harry's Law*.

Valley earned a degree in math from West Point. He was then stationed in Germany for five years and was later part of Operation Desert Storm. His acting career began when he was discovered by an agent in Berlin. His first role was working in John Schlesinger's *The Innocent*, which starred Anthony Hopkins and was filmed in Germany.

Mark Valley, or Brad Chase to *Boston Legal* fans, began in U.S. television with appearances in soap opera shows as *Another World*, playing the handsome Father Pete, as well as taking over the popular role of Jack Devereaux in the long-running *Days of Our Lives*. Valley now stars in NBC's popular *Harry's Law*. He will be visiting VA medical centers as part of his role as National Salute to Veterans spokespersons.

**From the Director of Volunteer Services
Laura Balun, Washington, DC**

Thank you so much for the tremendous impact you have made in the lives of Veterans this past year.

In FY 2011, 86,953 volunteers donated \$264,153,852 while individuals, volunteers and the organizations in which they are members donated \$90,498,396, equating to a total of \$354,652,248 in contributions to VA! It cost VA \$51,644,231 to pay for salaries (to include benefits), travel, supplies, and volunteer meals. One service (and maybe the only service in VA) that more than pays for itself!

WOW! What a marvelous impact you have on Veterans and their families!

You have volunteered routinely in your regular assignments. In some cases, VA volunteers showed up despite natural disasters, earthquakes, tornadoes, and hurricanes, etc. In many cases, working right alongside VA employees, to include VA Voluntary Service staff, serving Veterans! Thank you all for your devotion and sincere dedication.

I am continually impressed with the devotion of our VA volunteer drivers who drove 27,221,727 miles to ensure Veterans can make their appointments to receive VA health care.

Volunteers assist Veterans in securing housing, jobs, and community resources. They also assist with National Events, allowing Veterans to demonstrate their mastery of sporting events and the arts. They work information desks, round up wheelchairs, call Veterans to remind them of their upcoming appointments and many, many more tasks.

I can tell you, VA would not be able to provide the superb service it provides without your involvement!

Thank you for all you did in 2011 and best wishes in 2012!!

Parking Lots to be Renamed

By Maureen Dyman, Public affairs Officer

Have you noticed the new directional signs going up on campus? Have you seen that some of our parking lots have been renamed? This is all part of a wayfinding project to make it easier for Veterans, Visitors and even employees to navigate our campus.

At the recommendation of the contractor who did our campus parking study back in 2010, Hines has contracted with a company to redo all our signage. The new signage will make it easier for first-time visitors to find their way around the campus, know where to park and where the various buildings are located. This process will take time to complete and will eventually include color-coded interior signage in the hospital directing patients and visitors to various parking lots with corresponding color codes.

In the meantime, a map of the parking lots that are in the process of being renamed will be posted on the hospital internet, intranet and facebook sites. Thanks to all employees and volunteers for your patience and cooperation as we implement the new wayfinding plan. At the end of the project, we hope to have greatly improved the traffic flow, parking and overall wayfinding on our campus.

Volunteer Parking Stickers

In the Voluntary Service office, we hear it every day...Parking is a nightmare!!! Although Hines has added hundreds of new parking spots, it can still be difficult to find a place to park—especially close to where you work.

Voluntary Service is fortunate that we do have about 40 spaces campus-wide reserved for volunteers—most are outside our office along the 9th Avenue fence. And...we do try to monitor the use so that non-volunteers who park in those spots are ticketed by our Hines police.

Be reminded, if you park in one of those spots, you **MUST** have your volunteer parking sticker showing in the front window of your car...or You will be the one receiving a ticket.

Voluntary Service (135)
Department of Veterans Affairs
Edward Hines Jr. VA Hospital
5000 S. Fifth Avenue
Hines, IL 60141

Volunteer to serve
America's Heroes

Contact
Voluntary Service at the
Edward Hines Jr. VA Hospital

708-202-2523