

INNOVATION & COLLABORATION

Alzheimer Society of Calgary

REPORT TO THE COMMUNITY

Fiscal 2015 April 1, 2014 to March 31, 2015

Alzheimer Society
CALGARY **30+**
years

Innovation and Collaboration

These art samples preview the strengths of people living with dementia and are the result of the Opening Minds through Art (OMA) program as detailed in the following pages.

The issues we face as a community present us with broad, multidimensional and pressing questions around dementia. How can we best ensure that people impacted by dementia can live life well? How do we provide adequate support and respond to growing needs? What is the most effective way to achieve the best possible outcomes for the people we serve?

Addressing complex issues of this magnitude requires new thinking and comprehensive solutions. And a transformational shift in the way we consider and approach these challenges.

As a result of your continued support, the Alzheimer Society of Calgary has stepped forward as a convener for Calgary and area. We are bringing community partners together in unique, collaborative ways to tackle key issues around dementia.

As a result the Dementia Network of Calgary and Area is a leading example of this work in action. This diverse group of stakeholders (public, private and non-profit groups) are working together to address dementia-specific concerns across the spectrum. Some encouraging progress has been made, momentum is growing and we're moving forward as a collective to create essential changes in the community. We thank the United

Way of Calgary and Area for helping us support the development of this initiative.

The introduction of Opening Minds through Art (OMA) program in Calgary is another example, where people living with dementia are empowered to bring their own compelling art pieces to life. It has been implemented in partnership with the University of Calgary's Faculty of Nursing and was founded by Scripps Gerontology Center at Miami University.

By embracing the opportunity to work alongside community partners and considering more innovative approaches, we aim to ensure impacted families have the foundations they need for the journey ahead.

We invite you to read on about the opportunities you've so kindly made possible through the Alzheimer Society of Calgary.

Thank you for everything you do for local people impacted by dementia.

Cary Mamer

President, Board of Directors

Barb Ferguson

Executive Director

Dementia Network of Calgary & Area

Creating a supportive and innovative future for Calgary

For every person diagnosed with dementia, ten to twelve additional people are also directly affected. With more than 12,000 people currently living with dementia in Calgary and the surrounding area (and these numbers expected to double within the next 25 years), the impact of this disease on our families, our communities, our workforces and our healthcare systems will be tremendous.

These overwhelming and difficult issues prompt us to create change. They drive us to decipher how we can (as a community) best ensure that people impacted by dementia can live life well. What supports are required? What are the most effective ways to achieve the best possible outcomes for people in our community?

The Dementia Network of Calgary and Area (the Network) was formed as a collaborative group made up of knowledgeable, capable individuals who have a desire to create change and help make the journey more manageable.

The Alzheimer Society of Calgary has stepped forward as the convener for Calgary and area to bring the Network participants together to discuss and act so that people impacted by dementia can receive the support, education and care they need along the way.

The Network has set up a Steering Committee of partners who work together to create the strategy for the group's common agenda, ensuring that the Calgary community becomes a supportive, innovative environment where people impacted by dementia can live life well.

Branching out from the Steering Committee are small action teams that self-organize to work on a specific pressing issue. Action teams are working to create tactical plans and strategies in order to achieve the following results for our community:

Some encouraging progress has been made, momentum is growing and we're moving forward as a collective to create essential changes in the community.

The Network's role in creating a community of support

We've prioritized these as

» **Creating dementia-friendly communities**

where people impacted by dementia have the supports and resources to remain in their own communities longer if they wish; and increased numbers (and a wider range) of supported living options are available.

» **Strengthening the dementia care work force**

exploring the needs for specialized training and knowledge; and building a bridge between knowledge and high quality practice that brings together the individual care provider; the care setting and the health care system.

» **Advocacy efforts and awareness-building** making improved services and care a community-wide priority.

» **Improving system navigation** enhancing the experience of caregivers, making it easier to find much-needed resources.

» **Balanced approach to identification, diagnosis and intervention**

where people have improved access to timely diagnosis and post-diagnosis support as appropriate.

» **Evidence-informed best practice**

Dementia care is improved through the application of validated research and knowledge and innovative approaches to care.

Currently, action teams have formed and are pulling together plans in each area.

Thank you to the United Way of Calgary and Area, the Calgary Foundation and the Calgary Flames Foundation for providing the funding required for the Network to develop the Strategy Roadmap™ to guide our work.

“One of the most valuable learnings is that people with dementia may not remember who you are, but they will always remember how you made them feel.”

Faculty of Nursing student,
University of Calgary

Opening Minds through Art (OMA)

Painting outside the lines with new art program

As of May 2015, OMA was successfully facilitated in 6 different Adult Day Program locations in Calgary including the two Club 36 locations.

Art – it has a way of moving us. It connects memories, emotions and people to one another.

In May 2014 the Alzheimer Society of Calgary implemented the Opening Minds through Art (OMA) program in Calgary and area.

OMA empowers people living with dementia to bring their own captivating art pieces to life. OMA surpasses the typical expectations of an art program by connecting generations of people and bridging a gap between young and old through art. With the collaboration of the University of Calgary Faculty of Nursing, students are trained in dementia care strategies and work one on one with those living with dementia to bring out their inner artist.

“From my time with OMA, one of the most valuable learnings is that people with dementia may not remember who you are, but they will always remember how you made them feel,” shares Aaron Cao, University of Calgary nursing student.

The program is focused on each person with dementia as an individual; and puts into practice the fundamental belief that they are capable of expressing themselves creatively. The activity involves specific steps and stages where each artist makes manageable decisions, allowing them to be free in their own creative process.

“As a nursing instructor, I am provided with the opportunity to witness the progression of students and the mastery in choosing different strategies to help

clients get through difficult moments – from deciding to sit down and join the activity, to choosing different colors for their artwork, and interacting with other group members,” says Christine Foran, Nursing Practice Instructor, Faculty of Nursing, University of Calgary. “The ‘aha’ moments that students discuss are processes they will take into their nursing careers, developing awareness, sensitivity and compassion in their future relationships for all - and especially with people with dementia.”

“The first of its kind in the province, OMA provides the opportunity for people living with dementia to build their confidence, create meaningful relationships and strengthen their self-autonomy through art,” says Ali Cada, Adult Day Program Manager, Alzheimer Society of Calgary.

Meaningful relationships are created beyond the space of the Alzheimer Society of Calgary. The program is shared with the community at other Adult Day Programs delivered by trained Alzheimer Society of Calgary staff. This allows for more people impacted by dementia to experience the benefits of art.

OMA was founded by Scripps Gerontology Centre at Miami University.

Highlights Achieved through programs & services

The impact of dementia can leave a person feeling tired, isolated and lonely at times. It can be extremely beneficial to reach out and speak with someone who understands your experience. The Alzheimer Society of Calgary offers personalized support and education through Learnings and Support Services for people impacted by dementia. Here are some highlights from the past year:

Education for our community

The effects of dementia can pose a range of challenges including new behaviors and adapting to a new style of communication. As a result of your support, the Alzheimer Society of Calgary provides educational workshops. This year, over 1,400 people attended a community education program, receiving invaluable support and knowledge for the journey ahead.

1,400
attended a community education program

800
PEOPLE
TRAINED

Support services for our community

People often reach out to the Alzheimer Society of Calgary, either in response to an overwhelming diagnosis, or to help manage the emotional impacts of caregiving. This year our social work team provided support to more than 1,100 people by phone or in person. Phone lines lit up with incoming requests for support, marking a 12 per cent increase in the number of support calls received this year.

Education for dementia care workers

Using the Best Friends Approach™ training we are working with front line dementia care workers in Calgary to help create an improved care experience for those impacted by dementia.

Close to 800 people working on the front lines of dementia care were trained to provide care based on best and emerging practices through the Alzheimer Society of Calgary. This is a 14 per cent increase from the previous year.

Thanks to the Mann Foundation and the Manor Village for helping to make this possible.

14%
INCREASE IN
WORKERS TRAINED

Adult Day Program (Club 36)

At Club 36 (or “Club” as we fondly refer to it), members have the opportunity to enjoy a variety of activities designed to encourage autonomy, self-esteem and respect. We provide a homelike environment where they can experience a sense of community.

100 per cent of caregivers would recommend Club 36 to others and 100 per cent of caregivers expressed satisfaction with their Club 36 experience overall.

100%
satisfaction!

12%

INCREASE IN CALLS
FOR SUPPORT

“On Club 36 days, my mom returns home with a higher level of awareness/interaction than when she left home that morning.” Caregiver

“We strongly recommend Club 36. It makes a difference in the life of participants and his/her family member(s).” Caregiver

Donors, **thanks** for everything you do

This list contains donors who have donated more than \$500 in 2014-15 FY and 10+ year donors who have donated more than 7 times.

* Indicates sustaining donors who have been supporting local families impacted by dementia for 10 or more years.

515476 Alberta LTD	ATCO Group Corporate Head	Gregory Osiowy*
Dennis R. Aberle	Office EPIC*	Blanchard Families*
Accu-Audit Ltd.*	ATCO Power*	Peter Blanchard*
Bob & Susan Adams	ATCO Structures & Logistics -	Les & Margaret Blight*
Ms. Christina Adamson*	EPIC Program*	BMO Employee Charitable
AFP Foundation for Philanthropy	Cathy Attenhofer*	Foundation*
- Canada	Anton & Nelly Audretsch*	BMO Financial Group - National*
Mr. Abe Agema*	Cody M. Austin*	Brian & Gaye Boe*
Agents of Change Partners	A. I. Bailey*	Bohlken Resource Consultants
Mary E. Akerley*	Janice Bakal*	Ltd.*
Alberta Culture and Community	Pamela M. Bannister*	Vern Bolinius & Carolyn Jurek*
Spirit	Bruce Baptie	Mr. Edward Boonstra*
Alberta Solicitor General and	Andrea M. Barker*	Gerald & Maureen Borbridge*
Public Security*	Ms. Ruth Barker	Mr. and Mrs. Gordon Borroughs*
Ms. Sally Aldred	Barb E. Barootes*	Don & Lynne Bosomworth*
Mr. Kelly Aldridge	Brenda D. Barootes*	Sandy & Donald Bosovich*
All About Seniors	Brent S. Barootes*	Ida G. Bouwman*
Grant & Patricia Allen	Ms. Erika Barootes*	Bow Crest Care Centre*
Dr. and Mrs. Edward Allison*	Bob Bartlett*	Bow View Manor*
Ms. Andrea Ames*	Delphine & Michael Basaraba*	Mr. and Ms. Tim Bowen*
Carolyn & Brian Andersen*	Ms. Rose Marie Basary*	Patsy J. Boyko*
Heather & Keith Anderson*	Mr. Edward Bates*	Esme Boyle*
John Anderson*	Ms. Margaret Bates*	Ms. Dorothy Braaten*
R. W. "Bill" and Nancy Andrew*	Ms. Catherine Bauer*	Mrs. Johanna Braun*
Ms. Margarete Angelo*	Robert G. Bauhuis*	Mr. Joel Bray*
Margaret Archer	Baymag Inc.*	Mr. and Mrs. Edward Bredin*
Ms. Barbara Arich	Margaret F. Beames*	Ivy E. Brierley*
Mr. Bryan Armit	Beaver Dam Lodge Retirement	Brodeur, Janice*
Barbara E. Armstrong	Homes*	Courteen Brodner*
Patricia Armstrong	Marianne & Don Becker*	Carrie L. Brody*
Patricia Armstrong*	Georgia & Gerald Befus*	Alice E. Brooks*
Mr. Ryan Armstrong*	Ms. Kathleen Bellaart*	Dr. Lorne Brooks*
Ms. Sharon Armstrong*	Ann-marie P. Bellingham*	Mrs. Maxine Brooks*
Mrs. Virginia Armstrong*	Mr. and Mrs. Thomas Benjamin*	Mrs. Susan Brooks*
Mr. Bruce Arrell	Ms. Maria Bentley*	Murray & Julie Brown*
Ms. Carolyn Arrell*	Madalyn A. Bentley*	Ian Bruce and Darlene Bruce*
Mr. Richard Arsenault*	Robert L. Bentley*	Mrs. Barbara Bruggencate*
Blake & Gayle Ashforth*	Ms. Connie Beringer*	Mrs. Eve Buckie*
Glenna Ashton*	Dolores Bernard	Michael Bulina*
Henry Assen and Janet Assen	Ms. Eloise Berry*	Kevin J. Bumphrey*
Associated Canadian Travellers	Mr. and Mrs. John Bertram*	Rick & Cheryl Bumphrey*
- Calgary Club*	Ms. Jodi Besler	Ms. Boyka Bures*
ATCO Energy Solutions	David W. Betts	Ms. Maureen Bustard*
ATCO Gas EPIC*	Ms. Virginia Betty*	Ms. Edith Butkiewicz*
ATCO Gas Employee	Mr. Rob Bisson*	Marie T. Byers*
Community Service Fund*	Greer Black & Kerry Toll*	CAD Evolution*
	Mr. and Mrs. Robert Blackmore*	Calgary Burns Club

Every gift directly benefits those impacted by dementia in our community. Through your generosity families receive the life-changing tools and support they need in order to cope.

Calvin C. Cameron*
 Diane L. Campbell*
 Mrs. Jean Campbell*
 Ken R. Campbell*
 Mrs. Sarah Campbell*
 Canadian Progress Club Calgary
 Prairie Rose
 Ms. Rosa Cardellini*
 Ms. Danielle Carlson*
 Teresa Carruthers*
 Joanne Carry and Roger Carry*
 Carstairs & District Community Chest*
 Charles D. Carter*
 Mrs. Judy Carter*
 Mr. Michael Casey
 Nestor & Sue Cebuliak*
 Cenovus Employee Foundation*
 Cenovus Energy Inc.
 Calgary Firefighters Pension Association*
 Ms. Betty Chan*
 Judy A. Chapman*
 Ms. Melody Chardon*
 Elkan M. Charikar*
 Chartwell Retirement Residences -
 Fountains of Mission
 Mr. Winston Cheesman*
 Mr. Dayton Chen*
 Gord & Lois Chester*
 Mr. and Mrs. William Chidley*
 Ms. Ann Chikinda*
 Ms. Janet Chriest*
 Mrs. Pat Christie*
 Joyce C. Clapperton*
 Brian Clark
 Douglas & Fay Clark*
 Douglas & Joanne Clark*
 Helen G. Clark*
 Ms. Margaret Clarke*
 Ms. Tammy Coates*
 Ms. Glenda Cole*
 Mr. and Mrs. Brian Congram*
 Ms. Enza Conti*
 Mr. Mark Conway
 Douglas Cook*
 Debra L. Corbin*
 Ed Coward*
 Jim & Beverley Cowley*
 Cremona & District Community Chest*
 Crescent Lodge #81
 Sheldon & Shirley Crewson*
 Jayne L. Croteau*
 Mr. Malcolm Cullen
 Ms. Susan Dahl*

Mr. Richard Dahonick*
 Elsie Dalby
 June B. Daley-Fox*
 Beth Dalrymple*
 Carol A. Dann*
 Mrs. Eva Danyluk*
 Darcy J. Allan Professional Corporation*
 David & Penny Wilson Family Foundation
 Mr. Gerald Davidson
 Roberta M. Davidson*
 Ms. Gynell Dawson*
 Ms. Aimee de Valois*
 Grace M. De Waal*
 Dave Dearborn*
 Ms. Kim DeBakker*
 Eric & Heather Deibert*
 Mr. Patrick Delcol*
 Delta Calgary South
 Mr. Jeffery Denning*
 Shirley I. Dennis*
 F. W. Derbyshire*
 Mary Des Ruisseaux*
 Ms. Carol Devins
 Devon*
 Mr. Gordon Dibb
 Henry or Leona Dick
 Guido & Nora Distefano*
 Susan G. Dolcecore*
 Mr. Al Donaldson*
 Sarah F. Dow*
 Linda M. Dowdeswell*
 Major Craig Drebit*
 Mrs. Pearl Drebit*
 Mr. Ron Drebit*
 Judy Dreher*
 Trevor C. Dreher*
 Roderick & Betty Dreveny*
 Mrs. Brenda Drew*
 Mr. Douglas Driediger*
 Mr. Leo Ducharme*
 Michael & Susan Duckett*
 Ms. Anne Duff*
 Mr. George Dumberger*
 Philip & Linda Durrant*
 Mr. Earl Dyrland
 Echo Properties Inc.*
 Ms. Jennifer Edgar*
 Edgemont Retirement Residence*
 Ms. Linda Eisbrenner*
 Elbow River Lodge No. 180
 Mr. Jack Ellefson*
 Mrs. Catherine Ellis*
 EnCana Cares Foundation*

EnCana Corporation*
 Enerflex
 Enersul Inc.*
 Engineered Air-Resman Community
 Service*
 Estate of Barbara Daphne Durno
 Estate of Lorna Binkley
 Ms. Patricia Etris*
 Ms. Roxanne Everett*
 Ms. Lara Ann Ewanchuk*
 Extencicare Cedars Villa Nursing Home*
 Extencicare - Hillcrest*
 Mr. and Mrs. Robert Ferguson*
 Robert & Rose Ferguson*
 Fidelity Investments Canada ULC
 Robert & Arlene Filkohazy*
 David & Laurine Fillo*
 Dr. and Mrs. Ted Findlay*
 Ms. Eleanor Finger*
 Mr. Lyall Finlayson*
 Susan Finley and Donald Finley*
 Nicholas Finn*
 Ms. Barb Finnie*
 William Fleming*
 Clara E. Fluker*
 Fluor United Way Campaign*
 Wayne F. Forster*
 Dorey J. Fox*
 Mr. John Fox*
 Mrs. Elena Francis*
 Mr. and Mrs. Jeff Francottie*
 Angela M. Fraser*
 Shelly D. Fraser*
 Roger & Verna Frayne*
 Marlene J. Fritzler*
 Marvin J. Fritzler*
 Mr. and Mrs. Glen Froome*
 Mr. Robert Fuenning*
 Ms. Sachiko Fujikawa*
 Mr. Aron Funk*
 Ms. Donna Fyles*
 Robin L. Galambos*
 Matthew J. Galeski*
 Mr. Trent Gall*
 Mr. David Gammack*
 Gap Foundation Gift Match Program*

**Thanks to all our
 anonymous donors for their
 generosity.**

Mrs. Jennie Gardner*
 Mr. and Mrs. Laurie Gauthier*
 Ryan S. Geake*
 Wayne G. Geddes*
 Stuart N. Gell*
 Ms. Ingrid Geppert*
 Mr. and Mrs. Greg Gerlitz*
 Ricardo & Betti-Anne Giammarino*
 Mr. Marino Giancarlo*
 Robert Gilchrist & Deborah
 Wheeler-Gilchrist*
 Ronald G. Gilhooly*
 Amin M. Gillani*
 Mrs. Gwyneth Gillette*
 Mr. and Ms. Hector Giroux*
 Elizabeth Gislason*
 Gleichen/Cluny United Fund*
 Ms. Shannon Gliddon*
 Mrs. Susan Gnam*
 Joan Goddard*
 Darcy Gonci*
 Ms. Marie Gonis
 Mrs. Ina Gordon*
 Government of Canada
 Donald Gow & Lorna Earl*
 Ms. Marjorie Graham*
 Mr. and Mrs. Turk Graham*
 Mr. Christopher Grant*
 Kathie S. Grant*
 Mrs. Susan Grant*
 Ms. Joan Graupe*
 Kenneth & Arlene Graves*
 Diane & Martin Gray*
 Ms. Edith Gray*
 Edward & Gladys Green*
 Ms. Anna Grodecki*
 Mrs. Brenda Groeller*
 Mr. Les Groeller*
 Mrs. Jacoba Groot*
 Mr. Shane Gryzko*
 Mr. Nipper Guest*
 Ms. Carla Guyot*
 Del & Rosemarie Hack*
 Ms. Ruth Haddon*
 Ms. Margret Hagon*
 James & Yvonne Haliburton*
 A. E. Hall*
 Veronica Hallerberg*
 Halliburton Giving Choices Campaign*
 Ms. Janice Halliwell*
 Nancy D. Halliwell*
 Ms. Sylvia Halwa*
 Heather A. Hamby*
 Mrs. Sophie Hamer*
 Mr. and Mrs. David Hames*

Ms. Jessica Hamill*
 Mr. Merrill Hamilton*
 Robert & Kathleen Hamilton*
 Hammond Family*
 Harold Hanna*
 Mrs. Maureen Hanna*
 Robert Hansell*
 Audrey Harms*
 Mr. Carrol Harris*
 Milly P. Hartley*
 Wesley & Kathleen Hatlelid*
 Debbie M. Haugen*
 Norma J. Hawkes*
 Leona Hawkwood*
 Mr. Cyril Hayes*
 Florence I. Haynes*
 Daniel P. Hays*
 E. L. Hazen*
 Mr. Bill Styan and Ms. Suzanne Hebert
 Mr. and Mrs. Thomas Hefter*
 Mr. Bernard Heidel*
 Mr. Peter Heinrich*
 Josette J. Heinrichs*
 Kathy Helfrick*
 Carol D. Henderson*
 Madison J. Henderson*
 Sandra J. Henderson*
 William D. Henderson*
 John & Kathleen Henning*
 Mr. and Mrs. Julien Heroux*
 Mrs. Doreen Hess*
 Ms. Heidi Hess*
 Mrs. Jackie Higgs*
 High River General Hospital*
 Lori D. Hill*
 Hillhurst Rebekah Lodge #116*
 Ms. Jacqueline Hissett*
 Mrs. Yvonne Hodak*
 Chris A. Hodgson*
 Jeanette F. Hodgson*
 Ms. Cherrill Holden*
 Agnes & James Hollicky*
 Dave Holowaychuk*
 Mrs. Teri Holtbu*
 Mr. Trond Holtbu*
 Mr. James Honeyman*
 Hood Packaging Corporation*
 Ms. Alice Hope*
 Ms. Kim Horitchie*
 Donald Horkoff*
 Lloyd & Dawn Horn*
 Dave Howe
 Linda & Gordon Hoy*
 Joan & Donald Hudson*
 Ms. Aileen Hunter*

Shaun M. Hunter*
 Earl & Millie Huson*
 Megan Hutton
 Ms. Pamela Hutton*
 Mr. Walter Huzar*
 Ms. Paula Imeson*
 Intercare Southwood Care Centre
 Investors Group - Calgary Centre*
 David E. Isaman*
 Holly R. Isaman*
 Ms. Wendy Ivanchuk*
 Mrs. Maureen Jacques*
 Ms. Barbara James*
 Charlie & Delina James*
 Margaret D. James*
 Ryan T. James*
 Henry & Joanne Jansen*
 Ms. Corine Jansonius*
 Ms. Alison January*
 Irene C. January*
 Russell & Fiona Jasper*
 Allan & Vera Jenkins*
 Ms. Ellie Jenner*
 Mr. Gunnar Jensen*
 Jerome Smith Family Foundation
 Joey's Restaurants*
 Francis Johannson*
 Carole & Ernest Johnson*
 David T. Johnson*
 Ms. Gail Johnson*
 Hope L. Johnson*
 Allan & Linda Johnson*
 Mr. and Mrs. G Johnston*
 Glen & Joan Johnston*
 Ms. Rosalie Jones*
 Ms. Marie Jongkind*
 Robert Joyce*
 K.I.K. Senior Citizens Club*
 Dr. Aidan Kavanagh*
 Reg L. Keatley*
 Murray & Joyce Kee*
 Evelyn E. Kelly*
 Lorne D. Kelly*
 Mr. Gordon Kelso
 Mr. and Mrs. Stewart Kerby*
 Mr. and Mrs. Terry Kerkhoff*
 Ms. Shirley Kerkhoven*
 Mr. Martin Kiboi*
 Mr. Alan R. Killian*
 Mr. Bob Kirkby*
 Margaret E. Kjeldson*
 Miss Gabriele Klassen*
 Mr. and Mrs. Joe Klassen*
 Mrs. Kim Klassen*
 Lyn R. Klassen*

Mr. Tanner Klassen*
 Terry Klassen*
 Bruce & Gwen Klint*
 Mark L. Knief
 June Knowles*
 Mrs. Martha Kott*
 Richelle Kozdial*
 Ms. Theresa Kraucunas*
 Coryna F. Kulba*
 Ms. Lynn Kuppe*
 M. A. Kurucz*
 Gord Lackenbauer & Joyce Trapp*
 Mr. Brian Lalonde*
 Eliza and Peter Lam*
 Patrick H. Landry*
 Mrs. Maxine Larsen*
 Shawn & Alyson Laursen*
 Janice A. Lauzon*
 Ray & Janice Lauzon*
 A. Law and Barbara Law*
 Mrs. Hilda Lawson*
 Barbara E. Layne*
 Nicki Le Page & Paul Vidalin*
 Mrs. Myrtle Leach*
 Mr. and Mrs. Dave Leavitt*
 Mr. James Lebo
 Alayne C. Lebsack*
 Ledcor Construction Ltd.*
 Ms. Debbie Lee*
 Gary & Lesley Lee*
 Lyla M. Lee*
 Rogers & Joan Leheuw*
 Gord & Meryle Lehn*
 Leo D. Wong Professional Corporation*
 Mr. and Mrs. R. Letts*
 Sigrid N. Lewicki*
 Peter & Marie Lewin*
 Joan E. Lewis*
 Mrs. Lynne Lewis*
 Lightstream Resources*
 Constance Linckens*
 Lingard Family Foundation
 S. J. Little*
 Kay Loeb*
 Ms. Donna Logan*
 Valerie A. Longmoor*
 Lois A. Lord*
 Ms. Wanda Louis*
 Mr. and Mrs. William Luca*
 Ms. Amanda Lucas*
 Mrs. Anne Lucas*
 Gerard and Hedy Luijkx*
 M. Olive Lukey
 Daryl Lunder*
 Sandra C. Lunder*

Luther Place Seniors*
 Ms. Genevieve Luthy*
 Ms. Jean Luthy*
 Mr. Robert MacDonald*
 Mr. and Mrs. William MacDonald*
 Ms. Morag MacDougall*
 Louis W. MacEachern*
 Mr. John MacKenzie*
 Ms. Tammy MacKenzie*
 Mr. Ralph Maclean*
 Mr. and Mrs. Edmond Madsen*
 Kurt & Violet Madsen*
 Mr. Owen Maguire*
 Mr. Dean Mah*
 Mrs. Euline Mahatoo*
 Mr. Peter Maher*
 Ms. Tricia Maher*
 Maison Senior Living*
 Cary Mamer & Laurie LaRose*
 Mancal Corporation*
 Ms. Jennifer Manns*
 James R. Marshall*
 John & Sylvia Marshall*
 Mr. Neil Martin and Ms. Pati Roberts*
 Mr. Rolf Martin*
 Carolyn & Arne Mattisen*
 Maunders McNeil Foundation Inc.*
 Mr. Victor Mayson*
 Mr. William Mayson
 Mrs. Cheryl McArthur*
 Ms. Erna McCafferty*
 Nadia McCallum*
 Margaret D. McClelland*
 Ms. Jean McColl*
 Patricia A. McCulloch*
 Ms. Tracy McCulloch*
 D. William McDonald*
 Ms. Marilyn McElheran*
 Ms. M. Lois McGlashing*
 Ms. Lorraine McGowan*
 Laura D. McGregor*
 Sylvia & Ron McIntosh*
 Mrs. Deb McKerlie*
 Brenda D. McLean*
 Debbie McLean*
 William C. McLean*
 Irene McLeod & Family*
 McMan Youth, Family and Community
 Services Association
 Ms. Joan McNeil*
 Walter A. McNiven*
 Stuart & Mary McPhail*
 Dan C. McPhee*
 Mr. and Mrs. Robert McTaggart*
 Gary D. Metcalfe*

Mr. Gary Metherell*
 Ms. Pat Metz*
 Frank & Audrey Miklos*
 Jack Milino*
 Mr. Caleb Milkert*
 Lyla-Mae L. Milkert*
 Stephanie L. Milkert*
 Steven L. Milkert*
 Valerie J. Milkert*
 Ms. Beryl Millar*
 Ms. Joanne Miller*
 William & Helen Miller*
 Millrise Place*
 Ms. Dorothy Mines*
 Delores (Del) Minhinnett & Family
 Diane A. Moffatt*
 Shaunta Moncaster*
 Ms. Cindy Montgomery*
 Ms. Brenda Moore*
 Ms. Christina Moore*
 Mrs. Donna Moore*
 John Moore
 Gordon & Carroll Moore*
 Mrs. Shaina Morihira*
 Mr. & Mrs. Dan Morris*
 Mrs. Pat Morris*
 Carol A. Morrison*
 Mr. Dean Morrison*
 Leanne G. Morrison*
 Ms. Oriel Morrison*
 Brenda D. Mowbray*
 Mr. Gerard Moyes*
 Mr. Larry Moore*
 Susan Munro*
 Murphy Oil Company Ltd*
 John Murphy and Arlene Murphy*
 Mr. John Murphy*
 Michele M. Murphy*
 Neil & Susan Murphy
 Jaimie L. Myck*
 Eugene & Pam Nagai*
 Naomi Rebekah Lodge #12*
 Brian Nelson
 Louise G. Newbury*
 Newport Harbour Care Centre*
 Nexen Inc.*
 Mr. Darcy Nickel*
 Nickle Family Foundation
 Ms. Marianna Nielsen*

**Thanks to all our
 anonymous donors for their
 generosity.**

William & Joan Nixon*
 Mrs. Mary Nolan*
 George C. Norbury*
 Mrs. Marie Norton*
 Mrs. Christine Nunn*
 Ms. Betty Nussbaumer*
 General Donations Oct 13/2013*
 Leslie O'Donoghue
 Mrs. Shirley O'Donoghue
 Mr. Walter O'Donoghue*
 Mr. and Mrs. Gordon O'Handley*
 Frank O'Keefe*
 Mrs. Shirley Oldfield*
 Scott Oliphant*
 Margaret R. Oliver*
 Mr. Lloyd Olsen
 Kim Y. Omelchuk*
 Mrs. Sharron Onstine*
 Mr. John Oostlander*
 Order of the Eastern Star, Chinook
 Chapter No. 133*
 Mr. and Mrs. Ernie Ormon*
 Mr. Hugh Osler
 James C. Ostler*
 Ms. Shelley Ostrom*
 Tracey A. Otten
 Mr. Bob Outhwaite*
 Ms. Debbie Ostryk*
 Brian J. Page*
 Kay Paine and Bob Paine*
 Ms. Barbara Palmer
 Mrs. Margaret Parkyn*
 Patrick E. Fuller Foundation
 Patterson Ridge Bottle Fund*
 Janet Patterson & Daniel Babaluk*
 Peter & Shelley Pattison*
 Mrs. Shelley Pattison*
 Bernard Payne*
 Mr. & Mrs. Everett Paynter*
 Gordon & Eileen Pearce*
 Mrs. Dana Pearson*
 Maureen M. Pearson*
 Ms. Judy Pelletier*
 M. Aileen Pelzer*
 Penn West Petroleum Ltd.*
 Ms. Julie Penner
 Mr. Dean Perkins*
 Mrs. Heather Perreault*
 Peters & Co. Limited*
 Ms. Corinne Peterson*
 Carolyn S. Phillips*
 Mr. Thomas Pierce*
 Ches & Joan Pierson*
 Gordon & Nan Plaxton*
 Anna M. Pliske*

Holly & Paul Poffenroth*
 Mr. and Mrs. James Porter*
 Mr. Walter Post*
 Mrs. Jean Potter*
 Prairie Rose Rebekah Lodge No. 111
 Don Preston*
 Fred P. Prior*
 Progress Energy*
 S. L. Pye*
 Qualicare Family Homecare*
 Ms. Joyce Ramsden*
 Range Royalty Management Ltd.
 Ms. Marion Rasmussen*
 Miss Merna Rasmussen*
 Mr. David Rawson*
 Mr. Charles Reach*
 Mr. Lance Rees*
 Ms. Elisabeth Reeve*
 Matthew Reich & Gillian Forster*
 K D Reimer
 Dave, Leslie, Nathan & Cameron Relke*
 Ms. Georgia Rempel
 Resourceful Futures Community
 Support Ltd.
 Revera Retirement Living - Scenic Acres*
 Ms. Donna Riback*
 Ms. Irene Richards*
 Yolanda A. Richards*
 Glen & Jeanette Richardson
 Gerald Richer*
 Louise & Gerald Richer*
 Ms. Nicole Richer*
 Ms. Karine Rietjens*
 Valerie Rigby*
 Ms. Gloria Riley*
 Don & Beth Roberts*
 Robin's Fund at the Charitable Giving
 Foundation
 Erin L. Robinson*
 Catherine A. Roney*
 Ms. Patricia Rooney*
 Ms. Barbara Ross*
 Mr. Brian Ross*
 Mr. and Mrs. Robert Ross*
 Royal Canadian Legion #284*
 Royal Canadian Legion Bowness
 (Criss Cross) #238*
 Mr. Jason Rudyk*
 Donna M. Russell*
 Debbie Peters*
 Ann Rycroft*
 Phyllis & Leon Safford*
 Llavonne M. Sammut*
 O. Samoil*
 Mr. Al Sander*

John & Doreen Sandercock*
 Santonia Energy Inc.*
 Donald A. Sawatzky*
 Scenic Acres Retirement
 Ms. Ann Schaan*
 Mr. Scott Schellenberg*
 Ms. Heidi Schmaltz*
 Ms. Sandra Schramm*
 Mr. Edward Schultz*
 Yvonne E. Schurmann*
 ScotiaBank*
 Mrs. Cheryl Seigler*
 Ms. Laura Seigler*
 Ms. Tara Seigler*
 Selby Professional Corporation*
 Mr. and Mrs. Chris Semmens*
 Judy L. Semmens*
 Ms. Emily Senger*
 Sentry Investments
 Melvin Shannon*
 Mr. and Mrs. Gardiner Shaw*
 Mr. and Mrs. Michael Shaw*
 Megan J. Shaw*
 Ms. Janice Shepherd*
 Ms. Lita Shepherd*
 Mr. and Mrs. Richard Sheppard*
 Miss Emma Shipley*
 Mrs. Jean Shipley*
 Mr. and Mrs. Jim Shipley*
 Mr. William Short*
 John Shyluk*
 Valerie Sigurdsson*
 MCF Housing for Seniors
 E. Joan Simmons*
 Hank & Millie Simon & Family*
 Miss Lindsay Sinclair*
 Joyce & Ronald Sirup*
 Mrs. Dianne Skogen*
 Mr. Richard Skoog*
 Ms. Sandy Slot*
 David W. Smith*
 Ms. Debbie Smith*
 Mr. Edward Smith*
 Jean L. Smith*
 Ms. Marie Smith*
 Carl & Bunny Smith*
 Ms. Ruth Smith*
 Bill Smith*
 Ms. Jenny Sodero*
 Allan & Grace Solberg*
 Ron & Margaret Southern*
 Eugene & Andrea Sovary*
 Mr. Herb Spear*
 Ms. Ruth Spivak

Margaret Spreadbury and
 C. Spreadbury*
 Ms. Annette St. Cyr*
 St. Peter's Players*
 Mr. and Mrs. Eldon Stafford*
 Ms. Gaylen Stafford*
 Stampede City Kinsmen
 Stan Poulsen Trucking Ltd*
 Herbert & Marian Standing*
 Manor Village
 Ms. Karen Steed*
 Bruce & Allison Stephen*
 Beverley A. Stevenson*
 Herb & Sue Stoll*
 Catherine or Kevin Strange*
 Suncor Energy Foundation*
 Mr. Joseph Sutcliffe*
 Ms. Robyn Swanson
 Taboka Inc./Foothills Florist & Gifts*
 Mrs. Valerie Tait*
 Steve & Sandra Takacs*
 Ms. Krista Taldorf*
 Ms. Sylvia Taldorf*
 Talisman Energy Inc.*
 Ms. Gabrielle Tambay*
 Mr. Georges-Andre Tambay*
 Ms. Laura Tanner*
 David & Carolyn Tavender
 Ms. Bonnie Taylor*
 Brian J. Taylor*
 Diane L. Taylor*
 Ms. Jacquelyn Taylor*
 Ms. Karen Taylor*
 Ron & Evelyn Taylor*
 Shelby M. Taylor*
 TELUS*
 Joe & Grace Tennina*
 Cadillac Fairview Corporation Limited
 The Calgary Foundation
 The Clint Brooks Family Foundation
 The Manor Village Life Centers
 The Rotary Club of Calgary - Centennial
 The Tao Foundation*
 Gerard & Christina Thompson*
 Ms. Rita Thompson*
 Charles and Grace Thomson Fund at
 The Calgary Foundation
 Mr. Henry Thorn*
 Helen J. Thorne*
 Randy Thorsteinson
 Anne Tibbitt*
 Mr. Marshall Toner
 Ms. Patricia Toner*
 Mr. Jim Towers*
 June Townley*

TransCanada*
 True North Automation
 Agnes Tucker*
 Mr. Erhardt Tutto
 United Way of Calgary and Area*
 United Way of Central Alberta*
 Joan Van Housen*
 Mr. John Van Wees*
 Marion M. Vavra*
 Vecova
 Clarence & Janet Veenstra*
 Miss Ayla Ventura*
 Miss Hayden Ventura*
 Mr. Simeon Ventura*
 Ms. Sonya Ventura*
 Vermilion Resources Ltd.
 Donald & Carole Vernon*
 Reta J. Vigar*
 Roberto & Emma Villanueva*
 Mr. David Vincent*
 Karen A. Walker*
 Ms. Shirley Walker*
 Mrs. Stephanie Walker*
 Susan E. Walker*
 Mr. Henry Wang*
 Mr. Jim Ward*
 James Waters
 Mr. Ronald Watkins*
 David & Elizabeth Watson*
 Mr. and Mrs. Ernest Watson*
 Charlie & Donna Watt*
 Ms. Rose Marie Watts*
 Tony & Dixie Webb*
 Harry J. Webber*
 Ms. Eva Weckl*
 Marie Wedderburn*
 William & Dianne Weeks*
 Aaron West*
 Mr. Michael West
 Mrs. Gwen Westcombe*
 Carl A. Weston*
 K. Ralph White*
 Ms. Cathie Whitehead*
 Whitehorn Village Retirement Community*
 Ms. Carol Whyte*
 Wi-Com Solutions Inc.*
 Jack Wiebe*
 Mr. Erwin Wieninger*
 Donald E. Wilby*
 Mrs. Esther Williams*
 John H. Williams*
 Dianne A. Wilson*
 Frank R. Wilson*
 Ms. Gail Wilson*
 Ms. Glenda Wilson*

Mr. John Wilson*
 L. Wilson*
 Mrs. Anne Norene Wirth*
 Ann & Herm Woetowich*
 Marion Wooden*
 Laurie Wordie*
 Mrs. Lois Wozney*
 Mr. Jeffrey Wright*
 Ms. Rita Wynn*
 Leonard & Nancy Yamniuk*
 Deb Yanchula & Jeremy Bateson
 Mr. and Mrs. Patrick Yavis*
 Mr. Allan Yellin*
 Murray & Penny Young*
 Nancy M. Young*
 William & Patricia Zajac*
 Leonard Zenith*
 Mr. James Zolotas*
 Mr. Nick Zombori*
 Bradley Zumwalt and Tanya Zumwalt

**Thanks to all our
 anonymous donors for their
 generosity.**

Board of Directors

- Cary Mamer** President
Henry Assen Past President
Ryan Jennings Vice-President
Lee Lunde Treasurer
Murray Brown Secretary
Allan Yellin Director
Lois Wozney Director
Christi Millar Director

Staff

- Barb Ferguson** Executive Director

For a complete staff listing, please visit alzheimercalgary.ca

Mission

To enable local people impacted by dementia to live life well and build the capacity of the community to support and care for them.

Vision

Our vision is a future that will see:

- Enhanced quality of life for local persons with dementia, their families and care partners
- Increased capacity of the community to support and care for persons impacted
- Access to evidence-based best practices in dementia care from disease onset through end of life
- Greater respect, support, identification and intervention for persons with dementia and their care partners

Contributing to local research on Alzheimer's disease

Because of the generosity of our donors, we made a significant contribution to local research for Alzheimer's disease, funding the work of Dr. Zahinoor Ismail. Dr. Ismail is an assistant professor and neuropsychiatrist at the University of Calgary's Cumming School of Medicine and a member of the Hotchkiss Brain Institute. He examines the link between Alzheimer's disease and neuropsychiatric symptoms like depression, apathy and anxiety that often accompany dementia, and may in fact precede dementia.

The full audited financial statements can be found online at alzheimercalgary.ca

Special Thanks to volunteers

Recognizing the selfless individuals who serve our community

Christine Abrenica	Paul Dwyer	Brooke Kennedy
Susan Adams	Mike Dyer	Marsha Kerby
Peter Adams	Alicia Enns	Holly Kerstiens
Faith Ajen	Kenn Evans	Jan Kerstiens
Janet Arnold	Kathleen Everest	Lolita Kiemle
Lucy Assen	Rachel Everest	Stuart Kinnear
Harry Assen	Cherry Farro	Ryan Kokott
Farida Awad	Barb Faulkner	Kati Konoff
Jackson Bagley	Jenelle Fenty	Scott Konoff
Janice Bakal	Meghan Ferguson-Tiller	Richelle Kozdial
Drew Balfour	Tiara Fernando	Gerald Kozdial
Desiree Balintongog	Leslie Findlay	Mary Jo Kryczka
Nadja Bejtovic	Eleanor Finger	Paul Kurceba
Cindy Bleyenbergh-McCrea	Paula Finley	Sarah Lawrence
Soraiya Boland	Sam Fishman	Paula Lee
Lillian Bollman	Jamie Floka	Debbie Lee
Teshia Borisenkoff	Caroline Frye	Sean Leeson
Maxine Brooks	Million Gebremichael	Tammey Leger
Dean Brown	Roy Goddard	Joyce Li
Shannon Buckle	Darlene Gordon	Ann Lidgren
Michelle Caldwell	Hilary Gordon	Katrina Ligon
Derek Canete	Jason Gorgas	Brent Lines
Stuart Cantrill	Jenna Gorgas	Kathy Lines
Val Carter	Paulina Gornicki	Kristyn Lines
Baylee Charlton	Loni Griffiths	Tyler Lines
Susan Chatain	Shawna Guy	Kimberley Linkletter
Ellen Chidley	Christopher Harris	Susan Little
Stephanie Chu	Mike Harrison	Lily Liu
Rachana Chuong	Mandy Hart	Selena Liu
Abby Cook	Susan Harvey	Nicole Lohka
Pattie Copithorne	Gaylene Hennan	Chad Lojczyc
Nicole Corner	Faye Hleucka	Cindy Luong
Carol Cotton	Wayne Hleucka	Dang Tu Vy Luong
Ben Crews	Dr. David Hogan	Sarah Lynch
Melissa Crowther	Kate Hyeon	Brodie MacDonald
Venice Cruz	Rachel Hyeon	Clarence MacDonald
Robin Currie	Colin Innes	Debbie MacDonald
Danielle Dagenais	Shelley Innes	Shona MacDonald
Carol Dann	Elisha Jackson	Lorne Mackenzie
Rumana Das	Waltraud Jacob-Rhynold	Peter Maher
Tom de Haas	Elizabeth Jansik	Trisha Maher
Colleen De Jager	Dana Jenkins	Krishna Mande
Josh De Jager	Rodney Jenkins	Claudia Mansell
Mark De Jager	Christy Jo	Loretta Marek
Dave Dearborn	Stephen Judd	Monica Matthews
TJ Diehl	Arundani Karunaratne	Paul McCarroll
Jessica Diemert	Janet Kaytor	Diane Mcclair
Jacqueline Drew	Tony Kaytor	Brad McCrea
Dawn Duran	Muriel Keeling	Dana McCrea

D'Arcy McCrea
Kendall McCrea
Evelyn McDonald
Joyce McGirr
Judy McIvor
Deb McKerlie
Andrew Leslie McLiesh
Adila Mehdiyeva
Ronverg Mendoza
Hayley Mercer
Camille Minvielle
Lorraine Mohr
Leslie Molengraff
Donald Molyneaux
Nicole Moore
Annie Mushtaq
No Thi Nguyen
Caprice Niebuhr
Colin Nordick
Shawna Nordick
Typhnee-Brandee Ogunyele
Lyre Orcajada
Darryl Osterland
Gabriel Pascua-Hossain
Chris Petersen
Kaeli Phippen
Alice Post
Kim Poulsen
Jennifer Proudfoot
David Puchalski
Dula Purkaystha
Charles Quintal
Lyndsay Ramstead
Marion Rasmussen
Allison Rhodes
Janine Riedner
Bill Ring
Laura Robertson
Megan Robinson
Margarita Roche
Peter Roche
Gwen Roebuck
Romina Romano
Robin Rootes
Dorene Rouse
Kim Royal
Eugenia Rozmanova
Igor Ryltsev
Ayat Saleh
Renee Salloum
Sam Salloum
Dixie Sankey
Kamela Sasaki
Andreana Sebu

Daryl Sedor
Lesley Sedor
George Seeger
Evonne Seet
Trevor Selin
Debbe Sermonia
Amardeep Shergill
Emma Shipley
Jim Shipley
Sherry Shipley
John Shyluk
Sharath Sivakumar
Sidharth Sivakumar
Florence (Flo) Smith
Declan Smits
Rylan Smits
Elise Sommer
Jacki Srajer
Daryl Standish
Susan Stefan
Brenda Stephenson
Nicole Sui
Lihong Sun
Thomas Sun
Donald Sutcliffe
Nick Swain
Hannah Swystun
Mariko Tai
Gabrielle Tambay
Heather Templeton
Isabel Templeton
Barrie Thesen
Doreen Thesen
Norman Thomas
David Thompson
Evelyn Thompson
Jaime Thompson
Leonard Thompson
Ina Thurber
Neil Thurber
Rea Tinana
George Toumishey
Jason Traynor
Neethu Varkey
Leah Villanueva
Sorayda Villanueva
Kathryn Vincent
Sue Vogel
Joel Wagner
Steve Walkom
Lois Wallace
Tegan Walley
Cheryl Walte
Honora Wang

Jim Whitehouse
Talysha Whitfield
Nicole Whitworth
Harry Willis
Sydney Willis
Sandee Wilson
Kyle Wong
Colette Wood
Donna Wright
Jiayu Xu
Tong Xu
Kiden Yokwe
Akshat Yugin
Niyi Yusuf
Ava Zardynezhad

Our volunteers are worth their weight in gold. Special thanks to our volunteers for giving their time and talents to the Alzheimer Society of Calgary in support of local families impacted by dementia.

Financials

Your donations in our community

Full audited financial statements

are available at alzheimercalgary.ca.

Fiscal 2015 was a highly successful year as we exceeded our revenue projections by thirteen per cent (13%) while holding expenditures to a modest increase of only two (2%). We ended the year with an operating surplus of \$37,500.

The generosity of our donors and funders made this possible. Your thoughtful contributions enable us to invest back into the community through the delivery of programs and services designed to make lives better for people impacted by dementia. Through the generous support of the community, we are also able to serve as the “backbone” organization for the Dementia Network of Calgary – a collaboration of stakeholders from across multiple sectors who have come together to address the critical issues related to dementia.

We are now in challenging economic times. At the same time, we continue to see unprecedented growth in demand for our programs and services. As a fiscally responsible organization, we are committed to securing our long-term financial viability so that we may continue to provide the highest quality of programs available, both now and into the future. This is being achieved through a diversification in our funding base and careful management and investment of our surplus cash (at \$2.1M). Income from our investments are put back into our programs and services.

Thank you to our donors and funders for your support and encouragement this past year.

Lee Lunde Treasurer

Statement of Operations

	2015	2014	% Change
Total Revenues	\$ 2,125,865	\$ 1,879,076	13%
Total Expenditures	\$ 2,075,624	\$ 2,039,990	2%
Revenue over Expenses	\$ 50,241	(\$160,914)	
Unrealized gain (loss) on investments	(\$12,671)	(\$19,630)	
Excess (deficiency) of revenue over expenditures	\$37,570	(\$180,544)	

Revenues that support us

*Contract with Alberta Health Services to deliver Club 36 (Adult Day Program)

Expenditures

Stories from Others

Meet Judy

My mother Winnie was truly a fighter.

She faced physical disabilities for the majority of her adult life, which included a series of back and leg problems that restricted her mobility. I always admired her courage and determination to overcome the

challenges life threw at her. No matter what happened, she made an effort to get around - even if it meant sliding down hills on her back side. Mom underwent countless surgeries, but she would always say, "The surgeons did their job, now my job is to get back on my feet!"

Her spirit was indomitable, and Mom put 110 per cent effort into everything she did. She enjoyed volunteering for numerous organizations, and had a special talent for always making things fun. When I was younger she always involved me and my two brothers in everything she did. I have fond memories of learning to make apple strudel; each of us had a section of pastry to stretch across the kitchen table without putting any holes in it!

Our father passed away from cancer and Mom, with her characteristic combination of strength and stubbornness, lived on her own for nine years. She was only in her sixties when we first started noticing that she was exhibiting early signs of dementia.

The dementia seemed to progress rapidly after Mom had emergency surgery. While she was in the hospital, she was assessed as requiring nursing home care in a secure ward. It was heartbreaking.

We had some knowledge of the disease. Our grandmother Alice had dementia, but we had never met her as she lived in the hospital at Ponoka for over 10 years. The staff had told my mother not to bother visiting, because Alice would not know her.

We were determined that this wouldn't be the case with our mother. We visited Mom weekly for five years and continued after she could no longer recognize us or speak. It was important for us to see her and to ensure that her excellent care continued. The nursing staff told us that many of the residents received no visitors.

Throughout our journey I learned that as her family, we had unique knowledge that could help with my mother's care.

At one point the staff were concerned that she was losing weight and not eating her breakfast. When I asked what she was being fed and was told cornflakes, I laughed and said, "Mom always said cornflakes taste like cardboard. Try switching to peanut butter." The result was that Mom was licking the peanut butter off the toast as quickly as they could spread it.

After my mom passed away we saw a

registration form for the Alzheimer Walk & Run with the Alzheimer Society of Calgary (ASC) and decided to participate, thus beginning a yearly tradition and a deep involvement with the organization.

After I retired I decided it was time to become more involved and offered to volunteer with ASC. I took the mandatory training, which helped me in relating to persons with dementia, and I saw what a help it would have been to have that education when Mom was alive.

Tuesdays became my morning to help out at Club 36, an Adult Day Program for people living with dementia. It provides meaningful activities for participants and respite opportunities for caregivers. If someone in the program didn't want to participate in the main activity, I found out what they preferred and we did that, whether it was doing a crossword together or walking.

I also saw how the program gave the caregivers some precious time to themselves, to attend their own appointments or have coffee with friends.

I learned how imperative it was to also help the support network, not just the person living with dementia.

I referred two friends to the ASC when their mothers were diagnosed. Although I had never used the services of the social workers, I knew with the clear vision, knowledgeable staff and supportive environment I experienced as a volunteer, that the front line services would be no different. One friend told me

later that her parents felt they received very valuable help and had gained a "new best friend".

We always look forward to July when we begin our fundraising for the Alzheimer Walk & Run. We volunteer to prepare the packages as well as hand out races kits on three different days. We see it not only as an annual event to remember Mom, but more importantly, as a way to support programs for those currently facing the battle.

When I'm asking for pledges for the run, I have been surprised by the number of acquaintances who have also been impacted by the disease. Often a discussion of our experiences begins and a commonality is formed.

So much progress has been made in the programs available from the days when my grandmother was alive. Every year when we participate in the Walk & Run, it brings me joy to see funds raised for expanding and improving these essential programs.

"I always admired her courage and determination to overcome the challenges life threw at her." Judy

Thank You

Jeanne Bentley Award

Every year, we recognize an outstanding volunteer for their exceptional commitments and volunteer spirit in the name of Jeanne Bentley, our founder, legacy maker and tireless volunteer.

This year's award recipients are Darlene Gordon, Club 36 Friendly Visitor and Faye Hleucka, Office Administrative Support. Thank you to Darlene and Faye for their dedication and commitment to the Alzheimer Society of Calgary.

Creating a community of collaboration

We had the pleasure of working with some great organizations and individuals across the community to strengthen our capacity and create lasting impact for local families.

And ...

Calgary Flames Foundation
City of Calgary
Delta Calgary South
Maison Senior Living
Qualicare Family Home Care

Strides Running Store
Structured abstraction
WestJet
White Horn Village

Thank You

Thank you to our funders

We sincerely thank our funding partners for their ongoing commitment to ensuring quality of life for local people impacted by dementia.

We are grateful to the United Way of Calgary and Area for continuing to be a partner, enabling us to deliver family support and offering learning sessions for care partners.

Thank you to Alberta Health Services for providing support for the Adult Day Program known as “Club 36.”

Thank you!

MORE THAN
\$350,000
RAISED

Investors Group Alzheimer Walk & Run

This year the event raised more than \$350,000 in support of local families impacted by dementia. This success wouldn't have been possible without you.

Over 1,500 participants came out on a sunny fall day to walk or run for the cause. Parents, grandparents, small children, infants and pets flocked to Eau Claire Market to take part.

Because of your efforts, families impacted by dementia will be able to access confidential one-on-one support sessions with registered social workers and connect with local support groups.

The helping hands of close to 200 volunteers make Thanksgiving traditions come true for our local community at the Investors Group Alzheimer Walk & Run.

Alzheimer Society

CALGARY ³⁰⁺_{years}

201 – 222 58th Avenue S.W.
Calgary, AB T2H 2S3
Phone: 403.290.0110
Email: info@alzheimercalgary.ca

Charitable Registration Number:
13072 5740 RR0001

