

Launch of the Veteran Health Files series

Veterans Affairs Canada is pleased to join with *Canadian Family Physician* and the College of Family Physicians of Canada to launch a new series—Veteran Health Files. The first article appears in this issue of *Canadian Family Physician* (page 1549).

Many family physicians play key roles in the care of military and Royal Canadian Mounted Police Veterans and their families. More than 0.8 million or 1 in 30 Canadian adults self-report military service. World War II and Korean War Veterans account for a quarter of those, and the remainder—about half a million—have served since the Korean War. An increased tempo of Canadian military operations since the first Persian Gulf War in 1990 means that today's generation of family physicians is encountering more Veterans with health concerns arising from their military service.

The military context is important to Veterans' health experiences. Many family physicians today have not experienced military life. Growing worldwide interest in the effects of military service on the health of Veterans has led to an explosion of research, making it difficult for family physicians to stay on top of the rapidly emerging information. The Veteran Health Files series will help family physicians understand the military context and inform them of emerging issues in Veteran care.

Topics in Veteran Health Files will cover the big 3 Veteran health issues that recur with every war and consume the majority of resources: musculoskeletal disabilities, mental health problems, and unexplained symptoms. Using fictitious cases derived from clinical experiences, the series will cover the life course of Veterans Affairs Canada's military clients, from young

The top 5 articles read on-line at cfp.ca last month

- 1. Current Practice:** Enhancing diabetes care in family practice. *A flow sheet* (September 2008)
- 2. Clinical Review:** Approach to milk protein allergy in infants (September 2008)
- 3. Practice Tips:** Tennis elbow no more. *Practical eccentric and concentric exercises to heal the pain* (August 2008)
- 4. Dermacase:** (September 2008)
- 5. Commentary:** Because one shoe doesn't fit all. *A repertoire of doctor-patient relationships* (August 2008)

adults to the elderly. The series will also explain how family physicians work with the department's multidisciplinary client services teams and medical officers in district offices across the country to help their shared patients and clients access compensation and treatment benefits, as Canada repays its debt to the men and women who serve in our military and Royal Canadian Mounted Police.

—James M. Thompson MD CCFP(EM) FCFP
Medical Advisor, Research Directorate, Veterans Affairs Canada

—Roland Chiasson MD MCFP
National Medical Officer, Veterans Affairs Canada

—David Pedlar PhD
Director, Research Directorate, Veterans Affairs Canada
Ottawa, Ont

Lancement de la série d'articles sur la santé des anciens combattants

Anciens Combattants Canada est heureux de se joindre au journal *Médecin de famille canadien* et au Collège des médecins de famille du Canada pour lancer la nouvelle série d'articles intitulée « Dossiers santé sur les anciens combattants » qui est publiée pour la première fois dans le présent numéro.

De nombreux médecins de famille jouent un rôle important dans les soins apportés aux anciens combattants, aux anciens membres de la GRC et à leurs familles. Plus de 800 000 adultes canadiens (un Canadien sur 30) rapportent avoir servi dans les forces. En effet, les anciens combattants de la Première Guerre mondiale et de la guerre de Corée constituent le quart du nombre, et le reste, environ un demi-million, a servi depuis la guerre de Corée. Le rythme accru des opérations militaires canadiennes depuis la guerre du Golfe Persique en 1990 a eu comme effet d'augmenter le nombre d'anciens combattants souffrant de problèmes de santé découlant du service militaire traités par les médecins de famille de la présente génération. Il est important de considérer le contexte militaire actuel afin de mieux comprendre les besoins en matière de santé des anciens combattants.

À l'échelle mondiale, l'intérêt croissant portant sur les répercussions du service militaire sur la santé des anciens combattants a entraîné l'explosion du nombre d'études réalisées dans ce domaine. Il est par conséquent plus difficile pour les médecins de familles de rester au fait des nouvelles informations publiées. La nouvelle série les aidera à mieux comprendre le contexte militaire et à rester informés sur les sujets d'actualité ayant trait aux soins aux anciens combattants.

La série des Dossiers santé des anciens combattants abordera les 3 problèmes de santé majeurs qui refont surface à chacune des guerres et auxquels il faut accorder la