

Société Alzheimer Society

N O V A S C O T I A

Growing Help for Today. *Hope for Tomorrow...*®

2016-17

— “UP FOR THE CHALLENGE”

“We are in our second year of funding through the Department of Health and Wellness Dementia Strategy and are on track for meeting our goals,” says Lloyd Brown, Executive Director of ASNS. “The government support has boosted our capacity to expand programming and services to reach more Nova Scotians across the province.”

This past year two additional Community Coordinators of Education and Outreach were added to serve the Annapolis Valley and Pictou – Antigonish areas, previously underserved regions. A Speakers Bureau was developed and launched, as was an effective media campaign that increased awareness about dementia across the province. “The proof,” says Brown, “is in the increased number of calls to InfoLine and the growing demand for our presentations and educational programs.”

More expansions are underway. Examples include: developing web-based delivery of our educational programs to increase access across the province; developing new workshops for caregivers that focus on key issues; providing resources that fit the needs of the First Nations and francophone populations; and developing training manuals to ensure facilitators of our education programs have the knowledge and skills to deliver them across the province.

“We are pleased to have met our goals to date and are looking forward to continuing with the work identified in the strategy for year three,” says Lloyd.

— “IT’S GREAT TO BE ABLE TO TALK ABOUT IT”

If you’ve never met Faye Forbes you probably still feel like you know her or her motto, “*Life doesn’t end when dementia begins.*” That’s because over the last five years Faye has been one of the Society’s main ambassadors.

As someone who was diagnosed with early onset dementia six years ago, Faye knows first hand the importance of being informed and supported. Fortunately for Nova Scotians living with dementia, she’s not shy about sharing it!

This last year Faye was featured in the Society’s first-ever commercial on CTV, that was then posted on YouTube and Facebook, and she did a 10-part video series to share her strategies for living with the disease. She co-authored an article with Dr. Chris Frank for a Canadian medical journal, spoke throughout the province to service groups and students about dementia, and was interviewed for media stories.

With all of this visibility Faye now gets recognized when she is out. It has spurred great conversations. “It’s great to be able to talk about it,” Faye says. “I want to help lift the stigma attached to dementia and Alzheimer’s disease. I want people to know there’s still lots of life and joy after a diagnosis and to know about the Society and what supports are available.”

This past year traffic to the Society’s website and social media pages has increased, calls to InfoLine are on the rise, and dementia is being talked about in the media. Thanks Faye!

BROADEN OUR REACH

We've had a successful and exciting year.

We had many awareness and media campaigns to increase our public profile. These efforts resulted in increased traffic to the Society's website and social media pages, increased calls to InfoLine, and increased donations and participation in events.

Currently the Society is in the third year of funding through the Department of Health and Wellness under its provincial Dementia Strategy. Feedback indicates that we are on the right track but need to expand our services.

Donations, gifts, and government funding are essential in maintaining our financial sustainability. As a needs-driven Society, our challenge remains in adapting to the increasing needs for programs and services throughout our province.

We also grew our commitment to research this year as researchers work towards finding treatments, causes and a cure.

I want to express my sincere appreciation to all our Board members for their dedication and commitment. We acknowledge with deep appreciation the staff and volunteers of the Society for their continuing dedication and commitment to improving the quality of life of fellow Nova Scotians.

To all our donors, corporate and business sponsors, and the Province of Nova Scotia Department of Health and Wellness, we could not exist without your support and trust. Every dollar given is an expression of your support and encouragement to continue to work towards a cause and a cure.

Dean Gale
President, Alzheimer Society of Nova Scotia Board of Directors

— “LEARNING AND CONNECTING WITH OTHERS”

Our volunteers and community partners dramatically broaden the reach of our work. We couldn't do it without them.

One important expansion this year was the launch of our Speakers Bureau in January. With support and orientation from staff, volunteer presenters are delivering our awareness presentations to service organizations and other community-based groups throughout the province.

This year the Society continued to partner with many very skilled professionals and organizations such as nurses, occupational therapists, physiotherapists, and researchers. “They are key resources for us,” says Linda Bird, Director of Programs and Services.

“We work closely with them to collaborate and develop new programs that address gaps in programming, avoid duplicating efforts, and produce high-quality, evidence-based services.”

— PASSIONATE ABOUT RESEARCH

Abraham Leventhal was a quiet philanthropist all his life. He passed away in 2016 at the age of 90, leaving a legacy to fund dementia research.

Throughout his life he helped in many ways both small and large. From supporting bursaries for students at university, to paying for world-renowned figure skaters to come to Halifax to teach underprivileged kids to skate, Abe was among the most generous.

He was also passionate about research. From diabetes, to cancer, to Alzheimer's disease, Abe gave. Therefore, it was no surprise that his final wish was to support eight charities, including the Alzheimer Society of Nova Scotia.

With his bequest to the Alzheimer Society for dementia research, this year we established our first-ever research fund, the Abe Leventhal Research Fund. The fund will support research by:

- Funding a bursary for a graduate student with research in the field of Alzheimer's disease or other dementias as a major component
- Increasing our commitment to the Maritime Brain Tissue Bank, housed at Dalhousie University
- Continuing to support research in Canada through the Alzheimer Society Research Program.

We hope Abe would be proud.

DONORS

Friends of the Alzheimer Society (\$250-\$499)

Alfred Wallace	Gordon MacNeil	O'Regan Motors Limited
Alta Murphy	Grant Thornton LLP	Pat Miller
Andrea Wadden	Harbourstone Enhanced Care Limited - Shannex	Patterson Law
Audrey G. Cowan	Helen McGaw	Paul Anthony Kent
B. Anthony Armson	Hillary Allan	Paul Dowie
Bayshore Health Care	Hillside Pines Home for Special Care	Penni Stuart
Beth Jackson	Home Hardware Stores Ltd.	Peter Estery
Brenda Harper	Ian & Anne MacDonald	Peter Fardy
Breton Ability Centre	Jacqueline Hendriksen	Polysteel Atlantic Limited
CAA Atlantic Ltd.	James MacDonald	Port Hawkesbury Nursing Home
Campbell View Enterprises Ltd.	Janet Alexander	Private Giving Foundation
Cape Breton County Homemakers Agency	Jason Shannon	R.C. MacGillivray Guest Home
Cape Breton University Nursing Department	Joan Regimbal	Ralph & Pam Lazzaro
Careforce Health Services Limited	Joanne MacNeil	RCS Construction Inc.
Carl Launt	John & Kollet Barkhouse	Renaud Francoeur
Carla & Kenny Dolomont	Joshua Bowman	Richard Arab
Carlene Martel	Karen Putnam	Richard Latimer
Cobequid Educational Centre	Kevin Dean	RJ Maintenance
Continuing Care	Kwebec Chapter #27, OES	Robbie & Jean Shaw
Cox & Palmer	Linda Tancock	Roger Edmonds
David Gillis	Lions Club - Kingston	Ron Keefe
David Ritcey	Luke McCormick	Rosemary Sampson
Denise Deveau	MacCoy Insurance Brokers Ltd.	S & M Trucking Limited
Donald G. James	Marcia Shaw	Sarah Lyon
Donna Assh	Marilyn Hicks	SCA Personal Care / TENA
Donna Campbell	Marion D. Kennedy	Shona Swinamer
Donna Clark	McInnes Cooper	Sobeys Inc.
Dr. Ann Griffiths	Michael Bird	Stanfield's Limited
Dr. Dan Carver	Michael Mader	Stewart McKelvey
Dr. Gerald & Andree Klassen	Michelle LaVigne	Susan Travis
Dr. Melissa Andrew	Michelle McCann	Taigh Na Mara Facility
East Coast Credit Union Ltd.	Municipality District of Lunenburg	The Berkeley Gladstone
Edmonds Landscape & Construction Service	Nancy Spencer	The Cove Guest Home
Emmanuel Congregational Christian Church	Northside Community Guest Home	Tim Stott
Fiona Kirkpatrick-Parsons	Northwoodcare Inc.	Tracey Miller
Florence Whitby	Nova Scotia Power Inc.	Villa Acadienne
Floyd Murphy	NSCC - Halifax Campus	VON Cape Breton
Fred Greene	NSCC - Lunenburg Campus	Wayde Hazelwood
Gary Chant	NSCC Marconi Campus	Willow Lodge Home for Special Care
Generation Capital	NSHA - Harbour View Site	

Forget Me Not Club (\$500-\$999)

Adam Conter	DGI Clinical Inc.	Joanne Shepard
Always Home Homecare	Dr. Glen Ginther	John Christian Pugh Medical Inc.
Barbara Holloway	Dr. John Gray	John Veinot
Bev Devereaux	Dr. Mervin Shaw	Julia Fauteux
BoyneClarke LLP	F.A.S.T. T.V. Sales & Service Ltd	Kathie Taylor
Brenda Younger	Fares Real Estate Inc	Kiwanis Club of Cape Breton Golden K
Bruce Roberts	Gamma Master Chapter Beta Sigma Phi	Labi Kousoulis
C. Joan Lee	Gateway Insurance Group Ltd.	Linda Bird
Caritas Residence/Sisters of Charity	Gillis Home Building Centre	Linda Thompson
Carl Kaizer	Halifax Yoga	Lions Club - Deep Brook/Waldec
Carol Ann & J. Richard MacIsaac	IA Clarington Investment Inc.	Lynda Suissa
Charlie Skinner	Insof Hammoud	M.V. Osprey Ltd.
Chris Kennedy	James D. Grant	Maplestone Enhanced Care
Dale Godsoe	Jane Lenahan	Marjorie Sullivan

—“DONORS MAKE IT ALL POSSIBLE”

Through a variety of events, campaigns, and gifts, the Society this year increased its reach and services. “Our donors, make it all possible,” says Sarah Lyon, Director of Philanthropy.

One of those key services is InfoLine. Often it’s the important first point of contact with families and those with dementia as they navigate a new diagnosis. It provides trusted information, support, and access to education and resources. It also remains an ongoing resource and connection for them as their needs change.

Last year the InfoLine received 33% more calls than the previous year, and an 11% increase in new InfoLine clients. “When you combine the number of new clients that reach out to us every year with the ones we remain in contact with, you can see the importance the service has to thousands of people,” says Linda Bird, Director of Programs and Services.

One such client recently shared her gratitude in a written card:

One of the most welcomed phone calls I’ve ever received was your follow-up “How was I doing” call! This came at a time when I was feeling defeated and smothered with everything as a caregiver. Your soft caring voice and genuine concern and input brightened my day and turned it around. You reassured me that you were just a phone call away. Your continued followup calls of support and direction over the years are most welcomed. You have become someone I consider a very valuable person in my life - Thank you!

—“REACHING RURAL AREAS”

This past year, as part of the Nova Scotia Dementia Strategy funding, we hired a Community Coordinator of Education and Outreach for the counties of Pictou, Antigonish, Guysborough, and part of the Strait area.

Beth’s main focus is to educate people about Alzheimer’s disease and other dementias and the supports the Society offers. She has already delivered 23 presentations and health fair displays in the area, reaching more than 600 people. She’s particularly proud to have delivered the Family Caregiver Education Series in Pictou County for the first time.

“It is such a great feeling knowing I’m making a difference,” she says. “Now more people know the warning signs of dementia, can be proactive and go visit their health practitioner, and know how the Society can support them.”

Linda Bird, Director of Programs and Services agrees. “Having Beth physically in the community is invaluable,” she says. “She’s created new partnerships in the area, helped broaden the range of services we offer, and has deepened the impact of our work there. This is the model we hope to carry out across all regions of the province.”

DONORS

Forget Me Not Club (\$500-\$999)

Martin Ward
Mary Witoski
Mary Yule
MCG Bridge Studio
My Tribute Gift Foundation
Norman Jeppesen
Pamela Cooper

Parish of Stewiacke and Shubenacadie
Premiere Executive Suites
Rachel Doucette
Rosemary Admond
Royal Bank of Canada
Royal Bank of Canada- Private Banking
Sheila Prendergast

Starfish Properties
Submariners' Association of Canada (East)
Sydney Walk Committee
Tatiana Borovkova
Trish Walsh
Vincent Smith
White LeBlanc Wealth Planners
Windsor Elms Village

Silver (\$1000-\$4999)

Advocate Printing & Publishing
Andrew Inch
Andrew MacIsaac
Assad Chedrawe
Atlantic Acura
Atlantic Credit Unions
BMO - Bank of Montreal
Bob Belliveau
Brain Repair Centre
Bruce Towler
Cape D'or Holdings Limited
Carla Pittman
CIBC Atlantic
Cindy (Day) Lefebvre
Colin & Carol Dodds
Colin Clarke
Craig Maloney
Daniel C. Chedrawe
Dean Gale
Dexel Developments Limited
Don Flinn
Dorothea Fardy
Doug Reid
Doug Tupper
Earth Angels Home Care
Eckler Ltd.
Ed Steeves
ENQORE Developments Ltd
Fred & Nali George

Guido Kerpel
Hugh Smith
J. Susanne MacDonald
Jane McNicol
Janet Houlihan
Jeff Clements
Jim Spatz
John & Rosine Lawen
John Mullooney
Justin McDonough
Karen Farquhar
Ken Martin
Kim MacDonald
Kirby Putnam
Lawrence Stordy
Lawtons Drugs Corporate Office
Leonard Praught
M. V. Osprey Ltd.
MacQuarries Pharmasave
Margaret Oulton
Mariana Cowan
Mark Bursey
Masonic Foundation of Nova Scotia
McDonough Commonwealth Fund
Micco Companies
Mike Bagnall
Miriam J. Hayman
MNP LLP
Moore Suites

MSVU - Presidents Office
Nantes Group Limited
O'Regan's Toyota Corporate Office
Patricia Moore
RBC Foundation
RCMP Veteran's Ladies Auxiliary
Rick Hollis
Ridgewood Assisted Living
Rob & Victoria Apold
Rockstone Investments Ltd.
Roger Howard
Rose & Fitzgerald Inc.
Ross McNeil
Royal Bank of Canada
Scotiabank
SEAMARK Asset Management (2013) Ltd.
Sean Burke
Seaview Manor
Shirlee Medjuck
Shirlene Young
Simplycast Interactive Marketing Ltd.
Supreme Tank Incorporated
Sydney Credit Union
The Spencer Family Charitable Foundation
Victor Goldberg
Wilsons Home Heating
WM Fares Group

Gold (\$5000-\$9999)

Chris MacKnight
Deloitte LLP
Donzella Bruneau-Allison
DRM Foundation
Dugger's Men Wear Ltd
Ian Penny
Scotiabank
The Christina & Hedley G. Ivany
Charitable Foundation

Platinum (\$10,000 or more)

Anonymous
APL Properties Ltd.
Gavin Uhma
Shannex Health Care
The John and Judy Bragg Family
Foundation
The Windsor Foundation

Bequests

Estate of Abraham Joseph Leventhal
Estate of Barbara Jean Appleby
Estate of Beatrice Alfreda Hemeon
Estate of Bryan Rapson
Estate of Donald Francis Wolfe
Estate of Glynne Kenvyn Lloyd
Estate of Howard Ellsworth Atkinson
Estate of Joan Ruth Delong
Estate of John James Owens Jr
Estate of Katherine Mary Card
Estate of Kathleen Lucille Mombourquette
Estate of Marian Ruth Davies

GROWING TO MEET THE NEEDS OF NOVA SCOTIANS

