

Alzheimer Society

Our vision:

A world without Alzheimer's disease and other dementias.

Our mission:

To alleviate the personal and social consequences of Alzheimer's disease and other dementias and to provide research.

Our values:

Summarized by the acronym CARE, our values are collaboration, accountability, respect and excellence in everything that we do.

Contents

4

A message from the CEO

6

Understanding people living with dementia

10

Understanding the role of research

14

Understanding the role of partners

19

Understanding the role of government

20

Understanding the role of donors

25

Corporate information

26

Understanding the role of the Alzheimer Society of Canada

BY THE NUMBERS

TODAY

THE URGENCY

Canadians living with dementia

500,000+

2031 937,000

Costs of caring for Canadians with dementia

\$10.4 **BILLION** \$16.6

₫₫₫₫₫₫₫₫₫₫₫₫₫₫₫ ₫₫₫₫₫₫₫₫₫₫₫₫₫₫₫₫

Of those living with dementia aged 65 +

are women

1 in 5 Canadians have experience caring for someone living with a form of dementia

of caregivers wish that more people understood the realities of caring for someone with dementia

Canadians admit they would feel ashamed or embarrassed if they had dementia

of Canadians are concerned about being affected by Alzheimer's disease

Of greatest concern is their fear of being a burden to others, and of losing their independence and the inablility to recognize family and friends

THE PROGRESS

invested to date in research through the Alzheimer Society Research Program

25,000

Canadians participated in the 2017 Walk for Alzheimer's to support those affected by dementia

Pauline Tardif, CEO

We must first seek to understand

My mother is living with late-stage vascular dementia.

As one of her caregivers, I am wellacquainted with the services the Alzheimer Society can provide to those living with dementia. I am also painfully aware of the current limitations of our country's supports and resources when it comes to meeting the needs of this rapidly growing community.

I also understand the impact of stigma. Stigma is what caused my parents to wait a long time before telling our family about my mother's dementia diagnosis. And as we learned this year in our research, they were not alone. We learned that 50 per cent of Canadians would not want others to know if they had Alzheimer's disease. We learned that one in five Canadians admit that if they thought they had dementia they would avoid seeking help for

as long as possible, perhaps to avoid embarrassment and stigma.

These results confirm our belief that stigma is one of the biggest barriers for people with dementia to live fully with dignity and respect. The findings underscore the work we must still do to end stigma once and for all. There is no shame in having dementia. We can't let negative perceptions stand in the way of people with dementia seeking help and support. Life without discrimination is a right for anyone affected by this disease.

Our three-year awareness campaign, "Yes. I live with dementia. Let me help you understand," tackles the issue of stigma head-on through the stories of Canadians who are living with Alzheimer's disease and other dementias (read more on page 8). We are grateful to our ambassadors for their candour and bravery in sharing their experiences to help us all understand.

Alzheimer's disease and other dementias are gaining national profile in other ways, too. As the development of the national dementia strategy moves forward, we are collaborating with likeminded partners like never before (read more on page 14). The leading-edge research you are helping to support through the Alzheimer Society Research Program is edging us closer every day to finding more effective treatments and the cure for Alzheimer's disease, as well as new and innovative ways of improving the care of and quality of life of people with dementia. More Canadians are raising awareness and money through our national Walk for Alzheimer's each year. And we're expanding community programs like Minds in Motion® (read more on page 15), with multiple benefits for participants with dementia and for those who interact with and care for them.

It is essential that we continue to build on this momentum. As the number of Canadians living with Alzheimer's disease and other dementias grows exponentially, our support of dementia research needs to grow even faster. Many researchers are optimistic that we are close to breakthroughs in finding the answers we need to fight and cure this disease. Now more than ever before is the time for us to focus and ensure that they are well-supported.

Ensuring that support means building more dementia-inclusive communities. And that begins with understanding. I invite you to visit ilivewithdementia.ca to learn more about the experiences of your fellow Canadians. Let's work together to increase everyone's understanding of dementia.

Understanding people living with dementia

Those who have been diagnosed with dementia often struggle with misconceptions about the disease.

Dementia is not a natural part of aging even though age is the biggest risk factor: After 65, your risk for dementia doubles every five years.

But it is not just a disease of the elderly—you could be diagnosed in your 50s, 40s or even 30s.

Faye Forbes:

Building understanding through active social connections

Shocked by her diagnosis of Alzheimer's disease at age 57, Reverend Faye Forbes says that the right medication and a positive outlook have helped her to not only manage her symptoms, but also to set a positive example for everyone she interacts with. Eight years after her diagnosis, she has achieved her goal of becoming an ordained minister, participates in numerous events and educational forums to help increase understanding of dementia, and is a director of the board of the Alzheimer Society of Canada. Faye also shared her experience as part of this year's awareness campaign, including appearing in several videos outlining typical symptoms of dementia and strategies for dealing with them. "Alzheimer's is not the end of life," says Faye. "I'm still the same person as I was before. I have the same feelings and outlook. I can still think for myself but just can't always express my thoughts as I used to."

Dementia refers to a group of conditions that affect the brain and cause problems with memory, thinking, speaking or performing familiar tasks. But Alzheimer's and other dementias don't fundamentally change—or define—the people who are living with them. And with the right help and support, people living with dementia can continue to do the things they love and remain active in their communities.

People living with dementia tell us, "Nothing about us, without us." They have the right to be actively involved in the work of organizations, like the Alzheimer Society, that represent their interests. It's up to us to learn how to accommodate their needs to make their engagement possible—and meaningful.

Canadian Dementia Priority Setting Partnership study

In 2017, researchers at the Toronto Rehabilitation Institute, University Health Network, Dr. Jennifer Bethell and Dr. Katherine McGilton surveyed more than 1,200 Canadians living with dementia, as well as their friends, family, caregivers and health-care providers. They identified their top 10 dementia research priorities, which will help to

inform researchers and research funding organizations as well as the Government of Canada's national dementia strategy.

The initiative, known as the **Canadian Dementia Priority Setting Partnership** study, was funded by the Alzheimer Society Research Program as part of our commitment to the Canadian Consortium on Neurodegeneration in Aging (read more about both initiatives on page 11).

The top priority identified in the study came as a bit of a surprise to researchers: It was understanding the stigmas associated with dementia, their impact, and strategies for reducing them.

"Yes. I Live With Dementia": Our three-year nationwide awareness campaign

With stigma identified as our top research priority, the Alzheimer Society of Canada surveyed more than 1,500 Canadians in November 2017 to learn more about their attitudes and beliefs when it comes to Alzheimer's disease and other dementias. Using the survey results, we developed a three-year multichannel awareness campaign with the goal of increasing understanding of the realities and experiences of Canadians who are affected by dementia.

The cornerstone of the campaign was the powerful, first-person stories of 37 ambassadors from across Canada whose lives have been touched by Alzheimer's and other dementias in some way, each with the headline: "Yes. I live with dementia. Let me help you understand." A bilingual digital toolkit was provided to all provincial Societies containing key messages, customizable print materials, radio scripts, social media posts and images, and tips on how to run the campaign locally.

Alzheimer Societies ran the campaign as part of national Alzheimer's Awareness Month in January 2018. The results were astounding, with national radio, television and newspaper coverage, viral social media activity, nearly 25,000 visitors to ilivewithdementia.ca, and a 2,397 per cent increase in media reach year over year.

Roger Marple:

Sharing his experience to educate others

Since he was diagnosed with young onset Alzheimer's disease in 2015, Roger Marple has become a vocal advocate for others, working to dispel myths about the disease and reduce the stigma surrounding dementia.

As a participant in the Canadian Dementia Priority Setting Partnership study, he helped to identify the top 10 dementia research priorities for Canadian researchers and research funding organizations. As one of eight members of the Alzheimer Society of Canada Advisory Group, all living with dementia, he contributed to the development of a resource manual to help organizations foster the meaningful engagement of those living with the disease. He and other members of the Advisory Group have also led training sessions to help Alzheimer Society staff become even better partners for people with dementia. And perhaps most important, he has shared his experience through our awareness campaign. "Dementia does not discriminate and that includes age," says Roger. "When you meet someone with dementia, clear your mind of any preconceived perceptions you may have and see the person for who they are—in the here and now."

Roger Marple

Understonding the role of research

Research is getting us closer every day to finding the cause and the cure for Alzheimer's disease and other dementias, as well as new and effective approaches to improving care and quality of life for those living with dementia. Finding a treatment will benefit all Canadians by improving the lives of all who are touched by dementia, reducing the growing burden on our health care system, and helping to create a better future for the next generation. We're proud to support some of Canada's brightest minds in this vital work.

How drugs are approved in Canada for the treatment of Alzheimer's disease

^{*} The Alzheimer Society of Canada supports only research that meets the Guiding Principles set out by the Canadian Council on Animal Care.

The Alzheimer Society Research Program (ASRP)

Celebrating 30 years, our flagship national peer-reviewed program awarded \$3.4 million to 24 researchers working on a range of biomedical and quality-of-life research projects. We are grateful to Alzheimer Societies and donors across the country for funding the ASRP.

Canadian Consortium for Neurodegeneration in Aging (CCNA)

The largest effort to understand dementia in Canada is the Canadian Consortium for Neurodegeneration in Aging (CCNA). More than 350 clinicians and researchers throughout Canada have come together to form the CCNA and are accelerating progress in the research of Alzheimer's disease and other age-related neurodegenerative diseases, including Vascular dementia, Frontotemporal dementia, and Lewy body dementia.

As a founding CCNA partner, the Alzheimer Society of Canada has committed \$4.05 million over five years (2014-2019) to these efforts and is proud to have supported many of the researchers leading key projects within the CCNA through the Alzheimer Society Research Program. Achievements to date include:

- Establishment of 20 teams across
 Canada doing cutting-edge research in the areas of prevention, treatment and quality of life
- Publication of research findings in more than 100 scientific journals
- Creation of a national patient cohort of more than 2,000 Canadians for research purposes
- Ongoing knowledge transfer to public and policy makers through a dedicated program
- Collaboration with other federal initiatives, including the Centre for Aging & Brain Health Innovation (CABHI), the Canadian Longitudinal Study on Aging (CLSA), and AGE-WELL

On average it takes 12 years and \$359 million to bring a drug from the research lab to a person with dementia.

CLINICAL TRIALS - CONTINUED

Phase 3: Phase 3 Clinical Trial application is submitted to the Therapeutic Products Directorate (TPD) of Health Canada. This phase includes additional people with Alzheimer's disease who also have other conditions for which they are taking additional medications. Drug effectiveness, side effects, use and ideal dose are considered among a broader population.

NEW DRUG SUBMISSION

Drug is submitted to the
Therapeutic Products Directorate
of Health Canada for risk/benefits
assessment. If its benefits outweigh
risks for target users, the Health
Products and Food Branch of Health
Canada will approve the drug.

STAGE 7

ONGOING MONITORING

Health Canada continues to monitor drug's effectiveness and side effects after approval.

15 - 2 years

Research highlights

Dr. Anne Almey

Dr. Gillian Einstein

Investigating the connection between estrogen and dementia

As women tend to live longer than men, they also have a higher risk of developing dementia. However, age may not tell the whole story behind women's higher susceptibility to the disease.

Supervised by Dr. Gillian Einstein (a distant cousin of famed scientist Albert Einstein), Wilfred and Joyce Posluns Chair in Women's Brain Health and Aging at the University of Toronto, and Dr. Natasha Rajah, Director of The Brain Imaging Centre at the Douglas Institute, and Associate Professor, Department of Psychiatry at McGill University, post-doctoral fellow Dr. Anne Almey is using her ASRP funding to study the role that estrogens play in both cognitive and brain health in women. She will compare a specific population of women with low levels of circulating estrogen with a control group of women with normal levels of circulating estrogens.

Dr. Almey hopes to clarify the role that estrogens play in cognitive and neurobiological functioning in women, and perhaps contribute to treatments to slow the progression or prevent the development of Alzheimer's disease in women.

Dr. Simon Duchesne

Detecting dementia years before symptoms begin

There is growing evidence to suggest that certain changes can be detected in the brain years—even decades—before symptoms of dementia begin to appear. Supported by an ASRP biomedical grant, Dr. Simon Duchesne, Associate Professor in the Radiology Department at Université Laval, and who is also the Chair of the ASRP Biomedical Panel, is using magnetic resonance imaging (MRI) to study the brains of individuals with dementia and those without the disease.

Dr. Duchesne's goal is to identify the disease early, thereby maximizing the treatment window—and therefore the effectiveness—of both lifestyle and drug approaches to combat Alzheimer's and other dementias.

Dr. Debra Sheets

Understanding the power of music to improve quality of life

One of the frequent side effects of Alzheimer's, for those with the disease and for their caregivers, is social isolation. The benefits of music and the arts for people living with dementia are well-known, and anecdotal evidence has shown choirs to be particularly promising. Choirs provide their members with a sense of connection, improved mood and self-esteem, reduced stress, and an opportunity to express their voices and learn more about each other.

Using a quality of life grant from the ASRP, Dr. Debra Sheets, Associate Professor in the School of Nursing at the University of Victoria, is studying the benefits of an intergenerational choir for people with dementia. Voices in Motion is an intergenerational choir that brings together people with Alzheimer's disease, caregivers and high school students from the community in Victoria, B.C. The goal is to use the study's findings to create a toolkit of best practices that can be used by other organizations who are interested in starting a community choir for people with dementia.

Underst 2nding the role of partners

Our corporate and community partners are helping to expand our reach and impact in amazing ways.

They contribute their expertise and energy through ongoing programs and annual events to make a difference for people

in their own communities and across Canada whose lives are touched by Alzheimer's disease.

Minds in Motion®

Research shows that a healthy lifestyle can not only help to reduce our risk of dementia and other chronic diseases, but may also improve quality of life, slow the progression of the disease and improve capacity to manage some of the challenges of the disease.

That's the thinking behind the Alzheimer Society's Minds in Motion® program, a physical activity and cognitive stimulation program for people in the early to middle stages of dementia and their caregivers.

First developed by the Alzheimer Society of BC in 2009, the program, which is currently available in 16 locations, has expanded to 12 additional pilot sites across Canada with more in the planning stages—thanks to support from the Canadian Centre for Aging & Brain Health Innovation's Industry Innovation and Partnership Program. Throughout the eight-week program, participants are led through a series of simple exercises that focus on flexibility, strength and balance, with some fun and challenging activities thrown in such as 7umba or dancing. Brain games, trivia, visual arts, creative storytelling and a host of other activities make up the cognitive portion of the program.

Participants in a Minds in Motion class

For people with dementia, there are multiple benefits of Minds in Motion: improved balance and mobility, sharpened mental functioning, increased confidence and a sense of social inclusion. In fact, many participants choose to seek out additional exercise and community programs beyond their weekly Minds in Motion class.

For caregivers, it's an opportunity to focus on their own health and wellbeing, all while having fun with the person they care for. And at one site, 90 per cent of staff and volunteers at the recreation centre hosting the program reported an increase in their knowledge and understanding of older adults and/ or dementia.

"There is one gentleman who is quite far into his Alzheimer's and we wondered if maybe the group was too much for him," says the daughter of a Minds in Motion participant. "But then things in his brain started turning on. His caregiver told us he was doing things he hadn't been able to do before. Another lady told me it's helped her memory. It's helped her spirit. That is something a doctor can't prescribe."

RBC Wealth Management, **Estate & Trust Services and** planned giving

More than 90 per cent of the planned gifts we receive at the Alzheimer Society of Canada are from wills and bequests. Our partnership with RBC Wealth Management's Estate & Trust Services team began in 2016 and focuses on helping us ensure that our online resources for Canadians who are interested in making a planned gift to the Alzheimer Society in this way are clear and supportive. Our RBC partners have also helped us educate our community members about the opportunities for legacy and planned giving to the Society. Visit the Gift in your Will page at alzheimer.ca to explore our resources, which include blog posts and videos with legacy donors as well as estate and trust experts on why and how to incorporate a planned gift into your will.

The David Hearn Foundation

After losing two close family members to Alzheimer's disease, PGA Tour golfer David Hearn and his wife. Heather, were driven to help others who are affected by the disease. Founded in 2015, The David Hearn Foundation's central focus is to support the Alzheimer Society of Canada in increasing awareness, improving care for those in need and enhancing quality of life for those affected by Alzheimer's disease, while also empowering Canadians to act and create positive change.

In July 2017, The Foundation hosted the sixth annual David Hearn Foundation Golf Classic, raising more than \$130,000 to support the work of the Alzheimer Society of Canada and the Alzheimer Society of Brant, Haldimand Norfolk, Hamilton Halton. To date, the Hearn Classic has raised more than \$500,000 to help Canadians living with Alzheimer's disease and the people who care for them.

Extendicare

In July 2017, Extendicare Assist, the management and consulting division of Extendicare Inc., hosted its sixth annual Charity Golf Classic in Ottawa to benefit the Alzheimer Society of Canada. The tournament has raised more than \$600.000 to date—\$127.000 in 2017. Extendicare's contributions have been used to create a Relational Caring Learning Series to improve the quality of care and life for Canadians living with Alzheimer's disease and other dementias in long-term care homes.

Relational caring, or person-centred care, is a model of care based on relationships of respect, trust, compassion and empathy between those who work in long-term care, residents with dementia, their caregivers and families. The Relational Caring Learning Series is an important component of our ongoing work to drive a much-needed culture change toward person-centred care.

Learn more about our culture change initiative at: alzheimer.ca/culturechange

are my everyday heroes. If one person is enlightened about dementia it is passed on to the community and we are all the better for it."

> Alzheimer's awareness campaign ambassador Mario Gregorio

Walk for Alzheimer's

The national Walk for Alzheimer's (newly branded as the Investors Group Walk for Alzheimer's in April 2018), is Canada's biggest fundraiser for Alzheimer's disease and other dementias. Each year, enthusiastic walkers come together for a common goal: to raise vital funds for local Alzheimer Society programs and services, which will help individuals and families living with Alzheimer's disease and other forms of dementia. More than 25,000 participants in more than 250 walks raised over \$4.9 million in communities across Canada in 2017. To learn more and sign up for the Investors Group Walk for Alzheimer's in your community, visit walkforalzheimers.ca.

Coffee Break®

In 2017, 2,000 Coffee Break events were held in communities across Canada. raising \$600,000—money that directly benefits programs and services offered by local Alzheimer Societies. Our longest-running fundraiser, Coffee Break has grown from a grassroots initiative to a community celebration of friends, families and neighbours who gather together at public venues to donate funds in exchange of a cup of coffee and show their support for those living with or caring for someone with dementia. Thank you to Melitta, our in-kind sponsor, for making this year's event a success. Find out more about Coffee Break at alzheimer.ca/coffeebreak.

Understonding the role of government

On June 22, 2017, Canada committed to a national dementia strategy. The passing of An Act respecting a national strategy for Alzheimer's disease and other dementias means the Government of Canada will address the overwhelming scale, impact and cost of dementia.

Our national dementia strategy will become our single most powerful tool to transform and elevate Canada's dementia care.

The experiences of countries with national dementia strategies show that coordinated, targeted efforts at the national level improve results for all aspects of dementia care and research.

The strategy itself is expected to be delivered in early 2019. Policy makers, people living with dementia, caregivers, and stakeholders from across the country are working together to offer feedback and suggestions for this precedent-setting national dementia strategy. The **Alzheimer Society of Canada** is proud to contribute to the development of the strategy and will continue to be a vocal advocate for all Canadians affected by dementia.

Understonding the role of donors

Your generous support is helping us to find a cure and identify potential new diseasemodifying therapies for Alzheimer's, understand the

different forms of dementia, and enhance quality of life, care and safety for all those who are affected by dementia.

Caroline Wight: Giving to support other caregivers

Caroline Wight and her husband, Laurence, worked side-by-side as real estate agents for many years of their 48-year marriage. But when Laurence was diagnosed with Lewy body dementia and Caroline's mother with Alzheimer's disease, Caroline suddenly found herself in the full-time role of caregiver.

Supporting both her husband and her mother with home-care workers while trying to maintain her career was overwhelming and isolating. "As a caregiver to two loved ones, I knew that if I crumbled, the whole castle was going to fall," says Caroline. "I wish I had known the Alzheimer Society could have helped all of us, but I didn't. I thought we had to cope by ourselves."

Caroline didn't discover the Alzheimer Society until both her husband and mother had passed away, eight years later. "Because of my own lonely experience, I always encourage caregivers to contact the Alzheimer Society. And I'm so impressed with their work that I've included the Alzheimer Society in my will," says Caroline. "No one should have to face dementia alone."

> Laurence and **Caroline Wight**

Estates

Estate of Alan B. McLean Estate of Anne Marie Schott Estate of B Joan Hazen Estate of Dale Ann Humphries **Estate of Donna Gunnell Delaney** Estate of Eleanor G Chapman **Estate of Eleanore Crawforth** Estate of Elizabeth Crawford Estate of Ernest Bradshaw Estate of Ethel Yvonne Leslie Samuels Succession Françoise Carignan Estate of Genette Grondin Estate of Gladys L Collings **Estate of Helen Godwin Morres** Estate of Hélène Tanguay Gagnon Estate of Inger Hansen Estate of James N Sauvageau **Estate of Katherine Constance Millins** Estate of Kathleen Bresnahan Estate of Kenneth Snowdon Estate of Leslie H Bertouche Estate of Magnus Harper Bayne Estate of Margaret Cunningham LaForest **Estate of Mary Louise Fitz** Estate of Mike Wiersma Estate of Morton Lewis Manilla Succession Noella Lahaie Estate of Olive Andriashyk **Estate of Pauline Spatz** Estate of Reginald GG Allman **Estate of Robert Grant Smith** Estate of Robert Lock

Significant Donors

\$100.000+

Baycrest Extendicare (Canada) Inc. Constance Rvan Fund Almanzor Michaud The Warren Y Soper Charitable Trust

\$50,000 - \$99,999

The David Hearn Foundation Garron Foundation William & Odna McCarlie Foundation

\$10,000 - \$49,999

AGF Management Limited The Barrett Family Foundation Ivan J Beare **Bob Collier Foundation** Kathleen Bresnahan Yokie Chu CIBC Mellon Global Securities Services Colliers Macaulay Nicolls Inc. **Crist Family Foundation** GJ Garden of Life Foundation Trustees Hazel & Fred Dearsley Fund Leon's Furniture Ltd. **LeVan Family Foundation** Mrs. Mariorie Logan Basil F McDonald Mr. John Allan Mills Patricia Mulder New Brunswick Health Research Foundation Inc.

Otto & Marie Pick Charitable Foundation RBC Foundation/RBC Wealth Management Rene Karrer Foundation Revera Long Term Care Inc. Alois Schoen Sobey's The Walter Peterborough Fund

\$5.000 - \$9.999 Mrs. Shamim Ahmad

Amex Canada Ann and Roger Phillips Foundation Archibald & Lavina Knight Fund Mr. William E Barnett **B** Lynn Beattie Jocelyn N N Braithwaite Mr. Malcolm Burford Caisse De Bienfaisance - CN **Community Fund** Charles River Laboratories Inc. **Bob Cronin**

Walter & Shirley Durk Dr. Roger Eamer Mr. John Emery Enertrak Inc.

Mr. David French

Ezekiel and Celv Schouela Endowment Fund Lisa Foster

Mr. Rick Giammarino Greater Toronto Sewer & Water Contractors' Assoc. Mr. William Haines Denise Herbert Mr. Joseph Hrubizna Vivian Hutchison

Innovative Medicines Canada

IT Weapons C Kurt Mr. Marc Legault Mr. Robert Lemon Gary H Macdonald Mrs. Ephraim Martin Keith McQueen **Audrey Miklos**

1625895 Ontario Limited Ontario Power Generation Inc. M Alain Ouimet

The Philip Smith Foundation Popeyes Supplements Canada

Corporation Michele Power

RBC Capital Markets Paul Rosen Margaret Shaw **Smith Family Foundation** Joan Alston Stewart The Barber Family Charitable **Foundation** Thomas, Large & Singer Inc. Ms. Debbie Watt Willa Woods Mr. David Wright

\$1.000 - \$4.999

Ms. Shirley E. Young

Anonymous (5) Mr. Robert Abrams Mr. Grant Abriel Mr. Chad Adams **AESARA Foundation** Heinz Ahmer Mr. Gino Alberelli Alberta Lift Alderwood United Church All In One Canada Inc. Miss Helen Anderson Mr. E Edvard Anderson Mr. Wiliam J Anderson Mr. Stuart Anderson Anonymous Fund Anthony McNally Dental Office

M Jacques Archambault Melissa Armeni Mrs. E Louise Arnott Mr. Lowell Aronoff Stacev Arthur Robert John Ashe Mrs. Martha-Lvnn Astle ATCO Electric Joy Atherton Robert Atkinson Raymond Auger Peter Aust

Mrs. Christine A Babcock Mr. Darren Baccus Mary Bacon Mr. Mauro Bagnariol Ms. Linda Marie Ball Mrs. Nancy Barat Mr. Lloyd Barbara Mr. Kirk Barton Beacon Hill Enterprise Inc.

Madame Agathe Beaumont Bezeau Bison Transport Inc. Mr. David Black

Black & McDonald Ltd. Mrs. Cynthia Blumenthal Paul Boesch

Walter M Bowen The Brabant Foundation Ms. Gillian R Brain Mr. Dean Brayer Mr. Joseph Brazier

Brian and Susan Thomas Foundation Monsieur Raymond Brodeur

Mr. Barry Brookes Mr. John Brophy

Benjamin Brown

Walter & Lisa Balford Brown

Mel Bruce Mr. Michel Brusset Mrs. Janet Brydon Mr. Robert Buchanan The Burnie Group Inc. **Bruce Burton Calgary Foundation** Mr. Peter Callaghan Ms. Lilias Cameron

Mr. John W. Campbell **Canadian Bridge Federation** Canadian Living Mr. Bruce D Cappel Mr. Wayne R Carswell

Dr. John Catherwood CDSPI

Cenovus Employee Foundation

Estate of Robert Watters

Estate of Sandra Jill Wieland

Dr. Zdenek Cernovsky Celine Chabot

Madame Monigue Chamberland Mr. Daniel Ruben Kwong Chan André Charpentier Mr. Robert Chiasson Mr. Robert Child

Jessie China Mr. Roger Choquette Mr. D James Christie Mr. James Cline The Coll Family Mr. William B Collins

Congrégation Servantes de Notre-

Dame Reine Du Clergé

David Cook Mr. Kenneth G Copland Brenda Corkhill **Byron Corner**

Corvette Club Of Ontario Inc. Ms. Fleanor Cosman

Cotton Family Charitable

Foundation Raymond Coulombe Monsieur André Courtemanche

Mr. Neil Cousins Mr. Russel Cox Ms. Jane Cronin **Dorothy Cruikshank** Mr. David A Crump Murray Cummings Mrs. Agnes Curran Dr. Peter Cybulski Simon Dallimore Mr. Donald Daoust Peter Davies

Davies Ward Phillips & Vineberg

Foundation Mr. Gordon Davis

Mr. Paul H Dirksen

Monsieur André De Bellefeuille Mrs. Connie De Roov

Dealer Solutions North America Madame Rita Desjardins Madame Julie Desmeules

Don, Edith & Tom Bumstead

Gifting Fund Madeleine Downs

Miss Kamala Dixon

Dr. Patrick Gudgeon Medicine **Professional Corporation** Grant S Drysdale Mrs. N Louise Drvver Dr. Maire A Duggan **Yvonne Dumas** W A Dunsmoor M André Duval Stephen Earle Mr. Ross Edaett Mr. Stanley Elder

Elisabeth Fulda Orsten Family Fund

Mrs. Mary E Ellis James E Ellis

Ena & Bernard Tam Charitable Fund

Mr. Jeffrev Engel

Enterprise Rent A Car Canada

Foundation Mr. Joe Essave Shelley-Anne Eves **Exiger LLC** Wendelin Ezzat Mr. Matt Fagan Mr. Alireza Faghani Ms. Louise Fast Mr. Klaus Feikes **Ernie Fels** Ms. Debra Fendrick Marguerite Fillion Russell Finch Mr. George Fink Mrs. Elizabeth M Finlay Dr. Michael Fiorino Karen E Floyd Mr. Peter Fograscher Ms. Betty Foley

Christopher Forman

Ms. Patricia A Fortier

Mr. Geoff Francis

Mr. Kenneth R R Fowler

Frank & Azniv Lochan Family

Foundation Philip Freischer Jason Friedmann Dr. William Clark Friend Mr. Harvey Fruitman Mr. Michael Furtner Mrs. Anne Gagné **Gregory Galardo** Diego Daniel Gallo **Gallop Family Fund** Mrs. Debbie Gardiner Gary Bluestein Charitable

Foundation Mr. Paul Gibbons Ian Gibson Ms. Wendy Giuffre Globocam

Mr. John Gordon

Mrs. Christina A Godber Dr. Peter Goldberg Cvnthia Goodman

Madame Aline B Gosselin Mr. Michael Grace Grace Graham Mr. Scott Graham Mrs. Olive Maxine Graham Mr. Gordon Grainger Mrs. Anita Greenberg Greenhouse Marketing & Communications Inc. Ms. Maria Gregorio **Grenadier Foundation** Alex Grenzebach Margaret Halmer

Mr. Poul Hansen Hargrave Ranching Co. Inc. Mr. Grant Harland Patricia Harriman Temple Harris

Mrs. Janet Haslett-Theall Hawkey Family Charitable Fund Henriette & Leonard White

Foundation Thomas Hicks Dr. Brian P Higgins Nancy Hobin Donald D Hogarth Ms. Barbara J Holding Mr. Robert Hole Adair Hope Horn Family Fund

Lindsay Horwood W B G Humphries Mr. Brian Hurley IATSE Local 891 IBM

International Transport Workers' Federation

Investors Group J E Panneton Family Foundation

IBM-UK

J M Forbes & Co. LLP Jalima Holdings Ltd. Janet Ingraham Personal Real

Estate Corporation

John & May Haggans Foundation

Mr. John M Johnson Mr. Warren Jones Nick Kaeser Mr. Adrian A Karpluk Jozefa Kastelic Marvin Katz Klaas Keizerwaard Mr. Thomas R Kelly Dave Kelman Stephen Kennedy

Mr. John Kerwin Keybase Financial Group Inc. Mr. Adeel Khan

Vincent Kho Mr. Kenneth P. Kirkland Dr. Judy T Klassen

Holger Kluge John Knebel Ms. Marilyn Knowles S Jean Koetsier-Adams Mrs. Nathalie Kostka KPMG MSLP Roland Laird

Philip Lamont Raymond Langlois Monsieur Roger M Laporte

Dr. Mona Lavoie Sean Lawton Madame Thi My Hoa Le

Susan Florence Le Roy Madame Gaétane Leblanc Ms. Rosemary D Leckie Edwin Lehtinen M. Bernard Lemaire Mme Angèle Lemire

Robert G Lemon Mme Francine Letourneau Normande Levésque Mr. Eric P Levy Sigrid Lewicki Headley G Lewis Janice M Lev

Linda Uniat Professional Corp.

Louise Lim

Lindy Corp M A Lukachko Allan Lundell Mr. R Theodore Lutz Mrs. May Lynch Dr. George MacDougall Mrs. Marie A MacInnes Mr. Robert Mackenzie

Mackenzie Investments Charitable

Foundation Ms. C K MacLaurin Janet Macmillan Esther Madill Ms. Yan Yan Grace Man Mr. Deborah Mansell John T Mappin Bianca Marcus

Marie and Fred Kernaghan Family

Fund Glenn Marr Karin Marshall Rick Martin Mr. Antonio Masella Marv Maselli

Mass Environmental Services Inc Mr. Philip O Maude Mr. Robert McDonald Ms. Maria Z I McDougall Ms. Mary Anne McDowell Ms. Faye R McGillivray Martin McGurk Robert McKay Ms. Catherine S McKay

Mrs. Janet McLean McLeish Corr-A-Box Packaging &

Design

Karen McKeown

G Douglas McLeod Dianne McMullen Mr. Gary McMurray Maureen McVicar Mr. Patrick Meagher Roxanna L Meek Mennie Foundation Mr. Henry S Mews

Michael Allan Johnson Foundation

Ellen Michelson Margaret D Middleton Ms. Beverley Miller Susan Mingie Marcelle Mitchell Ben Mitchell-Banks Mr. F Grant Moffat Ainslie Moignard

Mold-Masters (2007) Limited

Mrs. V Louise Morley Mr. Jack Morrish Mary Mowbray Mr. Jack Mundy Mrs. Jean Murphy Mr. William Murray Mr. John Murray Manon Nadeau

Mr. John Neely

Francie Nadeau-Keats

Margaret Newall New-Can Group Inc. Mr. David Lee Nichols **Nicol Family Foundation** Northwest Atlantic (Canada)

Ms. Lindsay Norton Margaret Nutt Brian Oberback Mrs. Marion O'Keefe **Brian Oliver** Patricia O'Malley Mr. Chris O'Reilly Mr. James P Ounsworth

Marie José Overweel Mrs. Reyhan Ozmutlu Madame Hélène Paquet

Mr. Reginald Outhouse

John C Parker

Mr. Roberto Daniele Pascucci

Marcella Pastor Scott Pattinson Paul Boucher Family Fund

Normand Payette Mr. Ian Pearce Carolyn Peek Allen Penney

M François Pepin Ms. Carolyn J Pepler **Dennis Perry** Mr. John Phelan **Dorothy Phillips** Philpot Fund **Shirley Piers**

Dr. Ruth Roach Pierson Ms. Cynthia A Potts Randy Powell

Power Corporation Of Canada Prairie Oilfield Contracting Ltd.

Andre Pratte

Provincial Employees Community

Services Fund Mr. Ralph Pyle Robert J Pyne Mr. Dick Quan

Rachelle Paradis Medicine Prof.

Corp.

Raschkowan Foundation Raymond James Canada

Foundation

RBC Royal Bank

RCMP Officers' Presentation &

Floral Fund Mr. Alan Redway Mrs. Sandra Reid Ms. Diane Relvea Revera

Revera Retirement LP Mr. Richard C Robinson Mr. Martin Rodgers **Rogers Group of Companies**

Joanne F Rogusky Mrs. Margaret Roland Rovinelli Construction Inc.

Royal Canadian Legion Branch 239

Mr. Donald W Sales Saskatoon Bridge Club Dr. David W Saslove

Bill Saul

Mr. H Murray Saunders Bernadette Schmaltz **Schmitz Family Foundation**

Rov Schofer Dr. Peter Scholefield Leslie Scott Mr. Duncan Scott Serad Holdings Ltd. Mr. Carlo Squassero Chantal Shaner Mr. Richard Shepherd Ms. Ellen F Shields Mr. Stephen Sienko

Mrs. Patricia H Silverthorne Mr. David William Simpson Mr. Scott Sinclair

Mr. Thomas C Singer Mr. Roger Smith Mr. Robert Somerset Ms. Joan Souch Mr. John R Spice Mr. James Spring

St. Andrew's Presbyterian Church Staffmed Solutions Inc. James Stanford Mr. David G Steer

Mr. Norling Stevens W R Stewart Mr. J Bruce Stickle Joan Strothard **Sundance Foundation**

Mr. Sveinung Svarte

Ms. Barbara C Tardif

Sandra Steeves

Pauline Tardif

Mrs. Elizabeth (Betty) Taylor Ms. Elizabeth Taylor Telsec Business Centres Inc. **Telus Corporation**

Boiler Inspection & Insurance Co. of Canada

Mrs. A Devitt Thiel Ms. Sharon C Thomas Jeremy Thompson Mrs. Maggie Thompson Ms. Nancy Thomson **Thomson Reuters**

Pat Thorburn Dr. Gordon Roy Thordarson

R John Todd Fran Tomecko Suet On Tona **Gerald Toogood** Madame Ada Trak Mr. Victor Tucker Ms. Betty Ruth Tuckett Mr. Robert Tully Mrs. Mary Jo Turner V Alan & Leona Moore Fund Mr. Jeffrey David Vallis Mr. Michael A Van Leeuwen Vast Auto Distribution Ontario

Pieter Venema Mr. Larry Vernon Mrs. Shirley Y Viertelhausen

George H Vinall Jacqueline Von Wishtinghausen

Marijke Waddell Mr. Michael Walker Mr. Ian Warkentin Ms. Victoria Watkins Mr. Stuart Waugh WCPD Foundation Stephanie Wegrzynowski Mr. John Weinmayr WeirFoulds LLP Marion Jean Wellwood Mrs. Claire Welvchko Vivian Wenger George R Whetham Whiteside Foundation Philip Whittall

Mr. Yurie Wiens Mr. Robert John Wilcox Peter Wilkinson Audrey M Wille

William H & Nora Hickson Kelly

Fund

William Pink Family Fund Miss E J Williams Mrs. Beryl Williams Mr. Herbert A Willis Miss June M Wilson Rov Wilson Ann Wimmer Mr. George T Winton Myron Wolfe Mr. David Woods The Woods Foundation

Mr. Christopher J Woodward

WRC Inc. Mr. Robert Wright Jacqueline Wright York Realty Inc. Dan Young Winston Yuen Joyce Zemans

Our Board of Directors

The Alzheimer Society of Canada's Board of Directors consists of individuals from across Canada. including a member from each provincial Alzheimer Society.

Chair

Marjorie Sullivan, Halifax, NS

Vice Chair

lan Rea, Regina, SK

Secretary

Kevin O'Shea, St. John's, NL

Treasurer

Ron Noble, Toronto, ON

David Anderson, Edmonton, AB Dr. B. Lynn Beattie, Vancouver, BC Don Dybka, Winnipeg, MB Rev. Faye Forbes, Windsor Junction, NS André Halley, Montreal, QC Lisette Joly, Montreal, QC Ashley King, Fredericton, NB Lynn Murray, Charlottetown, PEI Christine Penney, Victoria, BC Jim Rivait, Edmonton, AB Pamela Waeland, London, ON

Honorary Patron

Dale Goldhawk, Pickering, ON

Statement of Financial Position

March 31	2018	2017
Assets		
Current Cash Short-term investments (Note 3a) Accounts receivable (Note 2) Prepaid expenses	\$ 3,403,713 311,220 4,889,966 49,054	\$ 2,694,493 1,983,698 4,734,537 44,309
Long-term investments (Note 3b) Restricted long-term investments (Note 3b) Property and equipment (Note 4)	8,653,953 8,376,726 1,201,907 41,103	9,457,037 7,967,363 1,151,729 43,725
	\$ 18,273,689	\$ 18,619,854
Liabilities and Fund Balances		
Current Accounts payable and accrued liabilities (Note 5) Deferred revenue (Note 6) Research grants payable (Note 7)	\$ 5,472,745 2,310,150 2,100,229	\$ 6,286,226 2,185,808 2,114,304
Deferred revenue (Note 6) Research grants payable (Note 7)	9,883,124 2,169,462 543,407	10,586,338 2,216,018 623,528
	12,595,993	13,425,884
Fund balances Endowment fund Invested in property and equipment Internally restricted operating reserve Internally restricted research fund Unrestricted fund	972,936 41,103 2,431,648 1,646,926 585,083	1,027,261 43,725 2,431,648 1,568,328 123,008
	\$ 18,273,689	\$ 18,619,854

Understonding the role of the Alzheimer Society of Canada

The Alzheimer Society is Canada's leading nationwide health charity for people living with Alzheimer's disease and other dementias.

Alzheimer Societies across the country offer programs and services, research funding, public education and awareness campaigns, and advocacy for people impacted by all forms of dementia, including Alzheimer's disease.

We rely on individual and corporate donors, communities and health-care partners to help us carry out our vital work.

A wealth of supportive resources

We have developed and continually add to a wide range of up-to-date, evidence-based resources—all searchable online at alzheimer.ca—for those living with Alzheimer's disease and other dementias, and for health-care professionals.

Our goal is to help people dealing with dementia make informed decisions and live as well as possible, from diagnosis to end of life.

In fact, in this year alone we distributed nearly 1.5 million resources to our provincial and local Alzheimer Society partners who deliver direct services.

Our Moving to long-term care series, for example, offers advice on everything from planning to handling the transition to long-term care for all family members, including printable checklists for evaluating long-term care homes and packing for the move.

Our Meaningful visits tips help you foster closer bonds when you visit someone living with dementia.

And our advice on end-of-life and palliative care can help you support someone in the later stages of the disease.

Learn more

Visit alzheimer.ca for hundreds of helpful resources and to locate the Alzheimer Society in your community

Take the pledge

I pledge to:

BE VOCAL if I hear a joke or other conversations that create stigma.

BE PATIENT if I encounter someone with dementia.

BE SUPPORTIVE to people living with dementia and their families.

Get involved

Volunteer with your local Alzheimer Society

Join in your local Walk for Alzheimer's

Participate in your local Coffee Break® event

Give generously

Visit alzheimer.ca to give online, or phone 1-800-616-8816 to speak with us

Alzheimer Society of Canada

20 Eglinton Avenue West, 16th floor Toronto, Ontario, M4R 1K8

Phone: 416.488.8772
Toll Free: 1.800.616.8816
Email: info@alzheimer.ca
Website: alzheimer.ca

