

Employee recognition event page 3 & 6

People and Progress conference page 7

Donors make a difference Donor Supplement

INSIDE

CEO Column	2
Long Service Awards	3
Letters	4
Hiring Fairs	5
People person makes them smile	5
Ask a Physician	6
Ethel Ethics	6
People & Progress Conference	7
RAI Day	7
Seniors suffer from stereotyping	12
Edmonton II	12
Fostering Hope	12
NorQuest College Nursing program	13
Long term care winter conference	13
Balanced Scorecard	14
Staff notes	14
Farewell to Foundation director	15
Volunteer Recognition	16
Charity Golf	Donor Supplement

CapitalCare
people&progress
spring/summer 2007

Together forever

Bud Johnston steals a kiss from his wife of 62 years at a Valentine's Day party at CapitalCare Strathcona. Both Bud and Jean have Alzheimer's disease. The couple lives together in a private room on Strathcona's long-term care unit. "Every day is Valentine's day for them," says the Johnston's son-in-law Don Brandon.

CapitalCare to build 3rd Laurier House, 30 news beds for Strathcona

CAPITAL HEALTH announced May 18 the approval of an additional 72 beds at two CapitalCare sites. The projects include a new 42-bed care housing project on land adjacent to the Grandview site, and 30 more long term care beds attached to the north east side of the current building at Strathcona.

CapitalCare was one of three continuing care operators to be awarded projects under a regional plan to add 120 new continuing care beds and modernize another 222 beds in older facilities.

"Additional beds in the community are critical to helping us increase capacity and improve access across the system," says Marguerite Rowe, Vice President and Chief Operating

Officer for Community Care, Rehabilitation and Geriatrics. "We've added about 1,000 continuing care beds and spaces in the past three years, but we have to add more each year to keep pace with our aging population and modernize our facilities."

The Grandview project, to be named Laurier House Grandview, will commence construction as soon as possible after the design work is completed. Planning and site preparation of the Strathcona addition will begin immediately. These projects are expected to be completed in 2009, and will bring to 12 the number of new building projects that CapitalCare will have completed since 1995.

continued on page 16

New directions, new look, same excellence in care

The CAPITAL CARE Group and *The CAPITAL CARE Foundation* have new names and a new look and feel. We are now CapitalCare, leaders in continuing care, and the foundation is the CapitalCare Foundation, leaders in support of continuing care.

You will notice the new look and feel on everything from our newsletter, to our website and our stationery.

The familiar symbol of the two 'C's back to back has been retained, but modified to reflect the ever-increasing continued on page 16

CapitalCare welcomes new CEO

IRIS NEUMANN was appointed to the position of Chief Executive Officer for CapitalCare on February 19, 2007. Neumann had been the Acting Chief Executive Officer for CapitalCare since October 2006, succeeding Phyllis Hempel.

"Iris brings a wealth of experience in long term care and has previously held positions as Senior Administrator for

CapitalCare and Administrator of the CapitalCare Lynnwood Campus (2001-2006) and CapitalCare Grandview (1997-2001)," said Marguerite Rowe, Vice-President and Chief Operating Officer, Community Care, Rehabilitation and Geriatrics,

CapitalCare, a wholly-owned subsidiary of Capital Health, is continued on page 4

About CapitalCare

Located in Alberta's Capital Health region, CapitalCare is the largest public continuing care organization in Canada. CapitalCare provides continuing care programs and services to more than 1,400 residents and 300 clients through residential centres and day programs in Edmonton and area.

Corporate Office

Corporate 780.448.2400
info@capitalcare.net

Foundation 780.448.2413
ccfoundation@capitalcare.net

Facilities

Dickinsfield	780.496.3300
Grandview	780.496.7100
Kipnes Centre for Veterans	780.442.5700
Lynnwood	780.496.2500
Norwood	780.496.3200
Strathcona	780.467.3366
Laurier House Lynnwood	780.413.4712
Laurier House Strathcona	780.467.3366
McConnell Place North	780.413.4770
McConnell Place West	780.413.4770
Strathcona Alzheimer Care Centre	780.467.3366

CHOICE and Community Programs

Adult Duplexes	780.496.3335
CHOICE Dickinsfield	780.496.7577
CHOICE Norwood	780.944.8662
CHOICE Mental Health	780.944.8668

Programs and Services

- Acquired Brain Injury Unit
- Adult Day Support Programs
- Behaviour Assessment and Stabilization Unit
- Chronic Ventilator Unit
- Dementia Care
- Mental Health Program
- Palliative Care
- Respite Care
- Self-directed Care
- Sub-acute Care
- Transition Program

Web site

www.capitalcare.net

People and Progress is published quarterly by Capital Care Group Inc., a wholly owned subsidiary of Capital Health. CapitalCare is the trade name for Capital Care Group Inc.

Submissions

Submissions to this newsletter are welcomed and encouraged. Please note that submissions may be edited. The next submission deadline is September 30, 2007.

Editor

Bernadette DeSantis 780.448.2425

Editorial Committee

Shirley Barg, Betts Blakely, Sherie Hough, Iris Neumann.

Contributors this issue

Shirley Barg, Abigail Bailey, Mariane Baker, Dr. Doug Faulder, Sherie Hough, Pam Gulay, Korene Kowalilak, Shannon Pollard, Dee Rea, Linda Ruggles, Sherry Schaefer, Bev Thomas, Sandra Troughton, Tara Walsh, Grace Webster, Cindy Wilson, Kellie Zdebiak.

Past accomplishments and future directions

WHILE I have been attending the employee recognition celebrations that are held every spring in every CapitalCare centre, I have spoken about our past accomplishments as well as some of the future plans for the organization. It's my pleasure to share with you some of the achievements I believe are great examples of caring, effort, appreciation and excellence.

A new look and feel

You may know that we have been talking about a new mission, vision and values for the organization. It is 10 years since these statements have been revisited and our organization has gone through many changes since then. In preparation for this change we have also updated our visual identity to reflect the progressive, compassionate community of caregivers we have become. You will be hearing more about our new mission, vision and values in the fall.

New projects

We are busy finalizing plans for a new 42-bed Laurier House on land adjacent to our Grandview site and 30 new long term care beds at Strathcona.

This past year we have been involved in many projects that demonstrate our leadership as an organization. For example, Knowledge Brokering which promotes clinical practice based on research, a Balanced Scorecard, which measures results, electronic care planning implementation and safety initiatives like Partners in Injury Reduction. In addition, we have been reviewing the Health Professions Act, including job competencies and regulated practice. This has involved almost every group of employees.

Using information from these sources, we continue to implement the dementia care program along with restraint reduction, clinical practice guidelines for falls management, wound management, the no-manual lift program, diabetes guidelines and full scope of practice for Licensed Practical Nurses & Unit Clerks. And we continue to train students from many disciplines.

Staffing

Another area that we are working very hard at currently, and will continue to over the next few years, is recruitment and retention of staff. In this booming economy, we find ourselves short of staff at times. Our Human Resource staff have stepped up their efforts by attending hiring fairs and giving presentations at educational institutions and job fairs. (see page 5)

Our Most Valuable Asset - Employees

One of the most attractive features of working for CapitalCare is that we value employee participation as a means to improving our resident care. To that end, we have an Employee/CEO committee that meets regularly. This interaction has been invaluable with suggestions from the 2006 committee resulting in improvements to resident safety.

“volunteers and the community enable us together to provide good care, a home and opportunities for a meaningful life to the people who come to live in our centres”

It is hoped that similar improvements will result from the current committee which is generating ideas on attracting and retaining employees.

Our shining stars

This spring we also recognized our employees for their long-service and outstanding contributions to our organization. Amazingly, in these times of high staff turnover, we honoured one employee for 40 years of dedicated service to CapitalCare. I invite you to read more about Dorothy Gonkowicz and all our “shining stars” in the following pages.

Our future

What does our future hold? More education and learning. As a result of the Auditor General's report in 2005, we are introducing education this year on the new accommodation and health care standards, mandated by Alberta Health and Wellness. Through grant funding from Capital Health we are implementing what is called Required Organizational Practices, initiatives around wound care, infection control, pharmacy reconciliation and root cause analysis, all intended to help us provide better care.

And we will continue to participate in and do research. We have been involved in over 100 research projects in the last 11 years. Some of the reasons we do research are to help us do our jobs better and to help us understand what quality of life means for our residents.

Our Partners in Care

All of this effort and ongoing learning as well as our partnerships with families, volunteers and the community enable us together to provide good care, a home and opportunities for a meaningful life to the people who come to live in our centres and participate in day programs like CHOICE. Through the Family Relationships Program we hope to encourage more involvement of families in planning resident care and to create positive interactions with physicians and care staff.

I look forward to leading this organization at this time and I encourage you to join us in our mission to improve the quality of life of the people we serve.

Iris Neumann, CEO
CapitalCare Corporate Services

Our Mission

Delivering quality continuing care in partnership with our community.

Our Vision

We are leaders in innovative continuing care, recognized for enhancing quality of life for those we serve.

Our Values

Vision

We are guided by a vision of the future.

Customer

We regard our residents as our central focus.

Quality

We are committed to quality and excellence.

Communication

We communicate honestly and openly.

Ethics

We strive to do what is right.

Leadership

We achieve our mission through leaders who inspire, support and provide guidance.

Trust and Teamwork

We work as a team.

Training and Development

We improve our staff through effective recruitment, development and retention.

Technology and Innovation

We improve our methods, systems and equipment.

Administrator Francine Drisner (front row, right) and the staff of CapitalCare Dickinsfield present a bouquet of roses to Dorothy Gonkowicz, who was recognized May 10 for an outstanding 40-year career with CapitalCare. See story on page 6.

Long Service Awards

TEN YEAR AWARDS

Margaret Amonoo
Glenda Angodung
Olivia Asante
Mary Jane Baniqued
Leah Baril
Stephanie Belcourt
Gayla Boake
Jerzy Borysewicz
Cindy Brooks
Louise Brosseau
Rusela Calara
Wayne Campbell
Gigie Capati
Valerie Chahley
Kam Chan
Michael Chaykowski
Sharon Chimko
Sharlene Cook
Teresa Dahl
Ernesto Deleon
Jonilyn De Los Angeles
Chun Ying Eglinski
Evelyn Esperida
Eva Forestier
Catherine Gamez
Christa Gerhardt
Marilou Gonzales
Rita Gratton
Judy Halladay
Elaine Handley
Hakimeh Hashemzadeh
Christine Hill
Margaret Hook
Myrna Ibero
Sally Isla
Lucena Johnson
Darla Joinson
Terri Jones

Erica Lai
Sandra Lapointe
Pat LaSalle
Lucy Laude-Ankamah
Nova Ladyo
Teresa Lashmar
Carol Letcher
Judy Lewis
Leonida Manas
Gwyn Martin
Trish McGrath
Medee Martinez
Doris Milke
Josephine Moran
Lee-Anne Morkin
Tarshia Naidu
Fe Pangisban
Emerenciano Pineda
Sanh Quang
Frances Ramkhelawan
Ingrid Reimerink
Lisa Rizo
Joanne Robanske
Susan Robert
Bonnie Roberts
Naty Rosete
Patricia Semeniuk
Marianne Sheppard
Reinuka Singh
Almena Smith
Gordon Smith
Beverly Solomon
Ann Stokes
Sherry Storey
Wilfred Taino
Cheryl Lynn Taylor
Bev Thomas
Roselin Thompson
Dawn Vyphuis

Karen Watkins
Grace Webster
Denise Wegenast
Jean Whitley
Dorothy Wiecek
Bozena Wyrod
Luisa Yogawin
Zofia Ziemniak

FIFTEEN YEAR AWARDS

Elvesa Abia
Nida Alfonso
Evelyn Braithwaite
Irene Breitreuz
Mary Castor
Hilda Castro
Yin Ha Chan
Hirut Cheboud
Maria Csicsmanec
Doreen Ewasiuk
Prunita Figueroa
Tanya Hostyn
Maria Izquierdo
Jeanne Jensen
Hyung Kim
Anh-My La
Ruth Laidley
Jennifer Lewis
Christianna Maruyama
Jeanette McClymont
Maria Medeiros
Marlayne Neveu
Georgie Phillips-Pesaruk
Kim Pollard
Caroline Rainville
Flor Rivera
Roswitha Schmitt-Blouin
Alison Tenove-Downey

Lieu Tran
Catherine Valencia
Muna Wayrah
Monica Wong

TWENTY YEAR AWARDS

Silvia Adamson
Connie Bleau
Estrella Bonilla
Leonita Bulatao
Mina Cochingco
Lucille Faragini
Cathie Gillespie
Noha Hammoud
Geraldine Hunt
Pansy Hutchinson
Gwen Jensen
Nan Kindler
Sandra Knecht
Susan Lumley
Diane Mason
Doreen Moisan
Dianna Morin
Laurent Morin
Fatuma Muru
Kirmila Narayan
Rose Ong
Carmen Piquette
Lea Anne Stelter
Inderjit Thandi
Ta Tran
Christina Tsang
Simeon Ylagan

TWENTY FIVE YEAR AWARDS

Leonila Almaden
Parin Bandali

Judith Barron
Geri Brouwer
Ava Brown
Siew Chang
Generosa Coh
Yvonne Coleman
Tes Divinagracia
Rose Dziadyk
Randy Enns
Marlene Fairbairn
Marilyn Hallett
Gloria Hastings
Joan Howrish
Matilda Kiesling
Sheila Kurian
Sandra Leung
Chau Luu
Debbie Lynch
Emma MacNeil
Noemi Manazano
Thelma Martin
Pauline McLean
Wilhelmina Mejia
Gladys Mina
Beatrice Orth
Larry Ostapiuk
Rosemarie Pinson
Cora Powell
Ofelia Ramos
Betty Rea
Joan Robertson
Sandra Romaniuk
Laura Sanderson
Frances Shore
Barbara Skates
Marty Stecyk
Virginia Tejada
Ruby Traspaderme
Alice Vargas

Lily Voo
Grace Walters
Connie Wark
Joan Wettlaufer
Alexandra Wilk
Marie Yambao

THIRTY YEAR AWARDS

Rebecca Bengco
Christine Costanzo
Dawne Marie Fitzpatrick
Rajas Govender
Eileen Gregoire
Gloria MacDonald
Zenaida Mangahas
Rose Marchak
Liberty Pestano
Brenda Roberts
Linda Slobodian
Debbie Woytovicz

FORTY YEAR AWARD

Dorothy Gonkowicz

100% CLUB AWARD

- 10 years

Deanna Van Soest
Rhonda Williams
John Watson
Christine Brough

100% CLUB AWARD

- 15 years

Ferdinand Abenojar
Dawne Marie Fitzpatrick

Customer Service,
Jason Edinger,
McConnell Place North

Leadership
Non-Management,
Elda Glover,
McConnell Place West

Leadership Management,
Shannon Pollard,
Strathcona Alzheimer
Care Centre

Outstanding Physician,
Dr. John Henderson

Innovation, (l-r) Jan Cooper, Lori Woloshyn, Kim Pederson,
CapitalCare Lynnwood

Congratulations to the 2007 GEM award recipients!

Letters

To Diane Burpee, Care Manager, Mental Health Unit, CapitalCare Lynnwood

My wife Ruth (Irene M.'s sister) and I wish to express our appreciation for the care that Irene is getting on 3 Parker Pavilion. We can not get over how well kept that floor is. It is always pleasing to see how well kept Irene is in clean clothes and seemingly happy. She always proclaims how well she is treated. Ruth and I are always listened to when we may have a concern and action is taken to look after what we are concerned about. We thank God daily for the care she is getting and for the confidence we have in the security. Thank you very much and keep up the good work.

Gratefully,
-Ernie C. and family

To Cathie Gillespie, Administrator, CapitalCare Lynnwood

This is just a brief note to thank you and your marvellous team for the time you so willingly spent with our group on May 2. It was wonderful to see the great facility that you have (Laurier House Lynnwood), but even more wonderful to see and hear from the team of people you assembled for us to talk with and ask questions of. We know that you all have busy work schedules and the fact that you spent all morning giving us the information that we asked of you, and so willingly showed us around your facility was more than appreciated. It is easy to understand why your residents and staff are so happy with Laurier House - the facility is wonderful, but it is the enthusiasm of all of you that make it the place it is. You have shown us a model of operation which we will strive to emulate. Thank you again on behalf of our group,

-Harry Jukes, Director, Kootenay Columbia Seniors' Housing Cooperative

To CHOICE Dickinsfield

The M. family would like to thank Dr. Whittaker, all the nurses and staff at the CHOICE Dickinsfield program for their many acts of kindness towards our mother, Maria.

-Maria M., Emilia M.

To Nat Mitchell, Manager, McConnell Place North

Enclosed is a draft for \$1,000.00 in memory of my mom, Mildred E., to be used for education purposes for the staff at McConnell Place North. To care for residents with Alzhemier's is not an easy task day after day so my family would like to contribute towards helping the staff learn ways to make it safer and more enjoyable. It's one small way we can repay them for all the love, care, support and friendship while mom was a resident there for eight years and also for her last difficult days. We once again would like to thank each and every one of you for all you've done for mom and the family, particularly my brother and me. You'll be forever in our hearts.

Sincerely,
-Myrna P.

Dear staff of Kipnes Centre for Veterans

Our deepest appreciation to all of you who contributed so much to the quality of my father's life (Bill S.). He often said the Mewburn and now Kipnes Centre was the best place he could have chosen to retire. A special thank you to Dr. Grewal for his care and dedication to my father's health, especially last summer during his contribution to making a great decision to continue those medical procedures that saved his life. And he did have a great last year, as all his children had a chance to express their deep love to him before he passed away.

Warmest regards,
-The S. family

Dear Strathcona LTC staff, nurses, caregivers, volunteers, everyone

Thank you all so much for the exceptional care you gave mom, for time spent with her and love freely given. She told me over and over how happy she was in her home at Strathcona, how well she was cared for and how her move to Strathcona was the best move she ever made. You were all so kind and loving with mom. You allowed her to retain her independence, teased her, laughed with her, patted her and took wonderful care of her. Please know that she loved you and appreciated how hard you all work. Mom had a good time with you!

Thank you!
-Colleen

Bill J. at the Klondike Days Brunch at CapitalCare Grandview, July 2005.

To Jennifer Williams, Administrator, CapitalCare Grandview

I would like to take this time to pass on the feelings our family have about Grandview ever since our loved one Bill J. arrived at the home in May 2001, until he died on April 12th this year. We had a feel for Grandview from the moment we were taken on a tour by Lynda MacKenzie and we never looked back on this wise decision.

Bill had never been ill or in hospital until he was 80 and had his stroke, so having to find a place for him to live was a very emotional time for us all. I thought I would be so down and sad about the whole situation; instead I felt very much a part of a loving, caring community and this feeling never changed.

The nursing staff, recreation workers, cafeteria people, front staff, cleaners, physiotherapists and OT, volunteers and so on, all care about the residents, we were like one big happy family. I know there are times when things go wrong, especially when they are short of staff and nerves get on edge, but these pass and all is well again.

I am mentioning all this so you will know that those of us that are very much involved in Grandview are so appreciative of the effort made by the staff to make Grandview a "Home away from Home." I have visited many nursing homes in Calgary and Edmonton and I am so happy we chose Grandview and Bill had six very good years there.

I wanted to express these feelings as I know in today's world we hear so many negative thoughts. We can't expect everything to be done by others, we have to do our part. We are very fortunate here in Alberta with our health care, it is not perfect but for my money it is pretty darn good.

Keep up the good work and I will always have a soft spot for Grandview and follow its development in the future.

Sincerely,
-Joan J. and family

To Betty Thompson, Administrator, CapitalCare Norwood

I am writing this note of thanks and appreciation to let you know what a marvelous, caring empathic staff you have looking after palliative patients and their families. My family recently had to face the challenge of having an immediate family member who was diagnosed as terminally ill. The staff that looked after my mother and our family over the past five weeks while she was in their care was phenomenal. They were gentle, supportive, empathic and humorous when needed and truly went beyond the call of duty at one of the most difficult times in our lives. Losing someone is never easy, nor is giving over the care of someone you love to strangers. Your staff made this easy for us by showing us how much they cared for our mother. This is to let you know that you are truly lucky to have such dedicated, caring staff who bring great heart, professionalism and support to your facility. For that my family and I are truly grateful.

-The S. families

New CEO continued from page 1

the largest public continuing care organization in Canada. Neumann has responsibility for over 2,700 staff who provide care for more than 1,400 residents and over 300 community clients through 11 centres in Edmonton and Sherwood Park.

"We are leaders in innovative and compassionate care to frail elderly and disabled adults, supporting

the health and respecting the dignity of the people we serve," says Neumann. "Together with staff, families, volunteers and our partners in the community, we envision a community of excellence in continuing care: teaching, researching and learning to enhance quality of life."

Neumann has a Master of Science in Health Administration and a Bachelor of Science in Nutrition from the University of Alberta. Her areas of specialization include dementia care, ethics and restraint reduction.
*Bernadette DeSantis, Communications Manager
CapitalCare Corporate Services*

Hiring Fairs now crucial part of the recruitment strategy

ASTOUNDING success from past hiring fairs has prompted CapitalCare to hold them on an ongoing basis. With continued staff vacancies especially in areas such as Nursing and Support Services, three hiring fairs were held in the spring: two in March at Strathcona and Norwood, and one in April at Lynnwood. As a result we have hired 68 new staff members.

Interviews on-site continue to be an important part of the event. In fact, during the spring hiring fairs, almost 150 people were interviewed on the spot.

The success of this event can best be described by Care Manager Jan Cooper: "Having an open hiring fair gives you the chance to have immediate contact with potential employees," said Cooper. "We are in a 'Welcome to CapitalCare' mode and offer our best customer service to each individual who takes the time to see what we have to offer. It's the most effective recruitment process I've seen."

CapitalCare has made plans to hold job fairs regularly throughout the year. The next hiring fairs will be in the fall. The Kipnes Centre for Veterans will host its first event September 19, from 3 pm - 7 pm, followed by Dickinsfield on October 10th and Grandview november 7th.

Between hiring fairs, ongoing recruitment continues with the Human Resources team attending functions at NorQuest College, Centre High, Youth Emergency Shelter, Edmonton Public Schools, University of Alberta Career Fairs, Faculty of Nursing at University of Alberta and MacEwan College.

In addition, our recruitment video "Does your job smile back?" appeared for eight weeks on Global television's *Alberta's Best is Hiring* program seen Saturday mornings at 10:00 am. To date, 3011 people have viewed our video on our website.

Support Services Manager Rosemary Jacobsen speaks with an applicant at the Norwood Hiring Fair, March 8.

"Does your job smile back?" has become our official recruitment slogan. We believe it invites people to think about what our 2,700 already know: that a career in continuing care provides a greater level of job satisfaction and gratification. It speaks to the kind of people we are looking for, those who want a job where they can make a difference.

Bev Thomas, Human Resources Manager
CapitalCare Corporate Services

HIRING FAIR September 19, 3-7pm

Does your job smile back?

CapitalCare is the largest public continuing care organization in Canada, with 11 sites in Edmonton and Sherwood Park.

Our employees receive competitive wages and benefits, ongoing training and development, opportunities for advancement, scholarships and bursaries, and enjoy work-life balance in an environment of respect and recognition.

Is it any wonder they're smiling?

We are currently looking for:	September 19, 3-7pm at
Registered Nurses	Kipnes Centre for Veterans
Licensed Practical Nurses	4470 - McCrae Avenue, Edmonton
Nursing Attendants	(152 Avenue / 113A Street)
Housekeeping	
Food Services	

Bring your resume! Interviews on site!
For more information about the Hiring Fair call (780) 448-2400
For a complete listing of all our career opportunities visit www.capitalcare.net

People person makes them smile Norwood residents smile back

RONI DAVIS was one of 30 new employees recruited from the fall 2006 Hiring Fairs. The one-time personal trainer now works as a recreation attendant at CapitalCare Norwood.

"I want to be part of a place where I can feel like I'm making a difference," says Davis, who has done a variety of jobs before joining CapitalCare, including 16 years as a special needs teacher in Asia.

"I love being around people, but I also love a challenge."

Davis says she was attracted to a career at CapitalCare because of the opportunity to touch lives. She told the story of the time she broke her back while training as a body builder. After many years of surgery and therapy, she regained her mobility. "Those doctors gave me my life back," says Davis.

"Since then, I've made it my mission to give something back. I want to touch a million lives. To make just one person smile, everyday, for the rest of my life, that's how I plan to touch a million lives."

Residents have taken to her smile and her outgoing personality. "Her sense of humour is second to none," says Roma Anderson, who spent some time on Norwood's transition unit. "Some people just have it."

Judging by the response of residents to the Smile campaign posters, many CapitalCare staff have what it takes. "Because of all the nice people here, my life smiles back," wrote Norwood resident Keath "Dusty" Rhodes in a message to a staff member at the March 2007 Hiring Fair.

Norwood Recreation Attendant Roni Davis shares a smile with resident Roma Anderson.

If you know someone like Roni Davis, tell them about our next Hiring Fair. A job that smiles back awaits them too!

For more information about CapitalCare's new Employee Referral Program, contact the Human Resources Department at 448-2400.

Bernadette DeSantis,
Communications Manager
CapitalCare Corporate Services

"Those doctors gave me my life back," says Davis. "Since then, I've made it my mission to give something back. I want to touch a million lives. To make just one person smile, everyday, for the rest of my life, that's how I plan to touch a million lives."

Ask a Physician

Support stockings relieve swollen legs

My wife is an Alzheimer's patient in a nursing home. She always has swollen legs. She was on water pills but they seemed to make her dizzy. What can we do now?

The problem of swollen legs is known to doctors and nurses as dependent edema, a common problem in continuing care residents. Edema can be more than a discomfort for some patients. It can lead to skin infection or even skin ulceration.

First, I will discuss some of the less common causes of dependent edema in long-term care. Edema can be a sign of a serious problem such as heart disease, kidney disease or liver disease. In the typical continuing care resident, these problems are known and are controlled as well as possible, but the sudden onset or marked increase in edema should be a cause for concern. As well, certain medications can cause edema and your physician will watch for the onset or worsening of edema with any medication change.

The more common cause in residents such as your wife is the unfortunate lack of mobility often seen in our continuing care population. When leg muscles are used to walk or stand, blood is pumped back from the legs to the heart. This pumping action of the leg muscles is very important to the circulation, and the lack of muscle pumping action combined with gravity leads to dependent edema. Often it is noted that the edema is not as bad in the morning after the resident has been in bed overnight, but worsens once the resident is up for the day.

There are two other factors that can contribute to the edema. The first is a lack of protein in the

bloodstream. This makes edema worse as the protein holds water in the circulation and keeps it from leaking out of the veins into the legs. When residents are not eating well their protein levels may decline and dependent edema may occur. As you can imagine, a lack of mobility and poor eating may apply to a resident with Alzheimer's dementia.

The second factor is varicose veins or a previous episode of phlebitis. In this case, the pumping action of the leg muscles is even less effective as the veins cannot carry the blood back as well as they should.

Your doctor is correct in not relying on water pills, or diuretics, to treat your wife's edema. Most continuing care residents do not have too much water in their system, and diuretics can dry them out too much. This can make them dizzy and prone to falls when they stand up. Diuretics can be useful when there is heart, liver or kidney disease as mentioned earlier, but the pills will be used cautiously in patients at risk of becoming too dry.

The most common effective treatment used now is compression. The low pressure of a tensor bandage or the higher pressure of support stockings compresses the legs. These act to push the water out of the skin back into the veins, and they help the pumping action of the leg muscles. The bandages or stockings are both usually applied in the morning when the edema is less, and then keep the edema from worsening over the day.

I hope that some simple measures like this will help your wife.

*Dr. Doug Faulder, Director, Medical Services
CapitalCare Corporate Services*

Evening of employee recognition

CapitalCare EMPLOYEES were honoured for their exceptional attendance, long service and outstanding performance at the annual Employee Recognition and GEM Awards night May 10.

The Fantasyland Hotel ballroom was transformed into a night sky, shimmering with silver stars for this year's show, "A Night of Stars." Over 400 people attended the event.

For their long service, 326 employees who have from five to 40 years of service were recognized.

CapitalCare's CEO Iris Neumann joined Caroline Clark, Senior Operating Officer for Capital Health's Community Care Services Division, in congratulating this year's recipients. "Those who received long service awards have something in common beyond years of service—it is a combination of qualities—dedication to the residents and clients we serve and determination to make a difference in their lives," said Neumann.

Dorothy Gonkovic, an LPN from CapitalCare Dickensfield, was recognized for an outstanding 40-year career with CapitalCare. Connie Bleau, Care Manager for Dickensfield's Main D unit, has known Dorothy for the past 20 years and had the honour of presenting her with her award. "Her understanding of resident needs is tremendous and her contributions to numerous committees and quality improvement projects have been invaluable to all of us," said Bleau.

Of the 206 employees who have 100 percent attendance records, six were honoured at the corporate event for 10 and 15 years of unbroken attendance.

Outstanding performance is recognized by the Going the Extra Mile (GEM) awards. This marks the 12th year of annual GEM awards. One hundred and fifty-five employees were nominated by peers, volunteers, residents and family in five categories.

The winners of the 12th annual corporate GEM Awards are: Jason Edinger of McConnell Place North for Customer Service; Elda Glover of McConnell Place West for Leadership Non-Management; Shannon Pollard, of Strathcona Alzheimer Care Centre for Leadership, Management; Dr. John Henderson for Outstanding Physician; and Jan Cooper, Kim Pederson and Lori Woloshyn of CapitalCare Lynnwood for Innovation.

Cooper, a care manager, Pederson, a dietitian and Woloshyn, a physical therapist, joined forces in February 2006 to create LIFE WISE, a staff wellness program focusing on nutrition, weight management and exercise. One year later, over 25,000 kilometers had been walked and a combined weight loss of 600 pounds had been achieved between Lynnwood and Corporate Services.

The GEM awards for each site were presented along with the five and ten year long service awards and 100% club awards at the centre and corporate services events in March and April.

Anne Forge, Director of Human Resources, thanked members of the employee recognition committees for the hard work and long hours that went into the selection process and the planning of the various celebrations. This year the Corporate Awards selection committee members were Karen Barrault, Stephanie Belcourt, Stella Dowle, Pam Gulay, Hanna Handreka, and Tara Walsh.

"At CapitalCare, we value our staff as our most important resource in fulfilling our mission," said Forge. "We have always recognized our employees for their contributions, and that is one reason why we are known as an employer of choice in continuing care."

*Bernadette DeSantis, Communications Manager
CapitalCare Corporate Services*

Ethel Ethics

Ethics consult looks for consensus, not right or wrong

I am a front line health care worker. I care for a resident who is getting a medical treatment that I don't think she really wants. Nobody seems to listen to her. How can you help me?

Thank you for being concerned about a resident in your care, and for being mindful of clinical ethics. I encourage you, and any staff, any residents or any family member, to contact any member of the CapitalCare Ethics Committee if you have a concern about an ethical dilemma regarding resident care. There is a representative from each campus, but you are not obliged to use only your local representative.

You should discuss your concerns about this resident with the committee member of your choice. The Committee member that you contact will record the details of your concern, and then consult with the chair of the Ethics Committee, who currently is Dr. Doug Faulder. Together, they will decide if this is an ethics issue and if it is appropriate for all or some of the committee to be involved, in the form of an ethics consult.

If it is apparent that it is appropriate for the Committee to do a consult, then agreement would first be sought from the resident (or their guardian) and the

attending physician to set up a consultation meeting. It will be decided who should attend the consultation meeting. This meeting could be a special meeting, or part of a care conference.

At a meeting, it will be explained that the Ethics Committee will listen and help sort out issues. The values and relationships of all involved will be noted. The ethical dilemma will be examined with basic ethical principles such as autonomy, fairness, doing good, and avoiding harm. The Committee does not make a decision, or declare who is right or who is wrong. Rather, they will look for a consensus to come out of the meeting. The Committee members may need some private time to deliberate among themselves. A consensus decision should be reached after various options are discussed and the advantages and disadvantages, the benefits and burdens, and the ethical implications each option noted.

A consultation report will be written and placed on the chart, if the resident consents. All consultation reports will be discussed at a meeting of the CapitalCare Ethics Committee.

I hope that this process will be informative and rewarding for you, and results in an agreeable resolution of your dilemma.

Your turn...

We want to hear from you.
What are your concerns?

Please send your comments to:

Ask the Experts
c/o The Editor - P&P Newsletter
CapitalCare
500, 9925-109 St. Edmonton, AB T5K 2J8
E-mail: info@capitalcare.net

People and Progress Conference, 2007

Max Brown plays to the camera during his “uplifting” presentation.

IMPROVING the quality of care in long-term care has a lot to do with improving the level of communication between caregivers, residents and their families, nearly 500 elder care providers heard at this year’s People and Progress Conference, February 8 & 9, at the Fantasyland Hotel.

“Continuing care providers recognize that in addition to the need for more staff and more consistent standards, we need to improve the way we communicate with families, because engaging families in assisting us with the care of their loved one is the key to improving the quality of life of the people in our care,” said Iris Neumann, CEO for CapitalCare.

The 21st annual People and Progress Conference was presented by the CapitalCare Foundation and supported by CapitalCare, and is the longest-running continuing care conference in Canada. It brings caregivers and families together with experts to share knowledge and advances in continuing care.

This year’s theme, “Who’s Speaking? Who’s Listening? Connecting and Communicating in Continuing Care,” explored how effective communication can help to avoid misunderstandings, build relationships, and improve quality of life for residents in continuing care.

On Feb. 8, counsellor and author Lucy MacDonald gave a keynote address on the power of assertive communication. “There may be no single thing more important in our efforts to achieve meaningful work and fulfilling relationships than mindful communication,” said MacDonald.

Mindful communications means directly stating your thoughts and feelings without offending, abusing or manipulating the other person; standing up for your own rights, while respecting the rights of others; and creating a win-win situation.

Concurrent sessions throughout the day provided a forum for innovative learning, promoting best practice and increasing knowledge for employees in the continuing care sector.

Maureen Osis, a registered nurse and family therapist, gave a presentation on “Dealing with Distressed Families.” One approach to reduce the distress, Osis said, is E.A.S.E. Engage and Empathize; Acknowledge; Set boundaries; Enlist help.

Family caregivers, volunteers and auxiliary members enjoyed a full day of learning, laughter and inspiration designed specifically for them.

Delegates were treated to hand, foot and back massages in the Relaxation Room a calm and restorative environment provided by Aveda. And at the end of the day, delegates attended a wine and cheese reception, courtesy of Konica Minolta, which provided an opportunity to network, socialize and compare notes on the day’s presentations.

The conference continued on Feb. 9 with leadership trainer Max Brown. Brown spoke about how employers in any industry can build a committed workforce by communicating what matters most to employees: recognition. “It’s so rewarding for an employee to receive some kind of acknowledgement for a job well done,” said Brown. “Acknowledgement comes in many forms, whether it be a gift, a kind word or even just a smile. It makes a job worth doing, worth doing better.”

Delegates were wowed by Brown’s motivational presentation. “Wow! We know it! We do it – sometimes. Let’s do more!” wrote one delegate. “Very truthful words to live by,” wrote another. “Thank you for inspiring us!”

The conference concluded with author and humourist William Thomas, whose presentation was based on his book Margaret and Me, a tribute to his mother who suffered from Alzheimer’s disease. “You have to go where the mind goes,” said Thomas. “I was always trying to bring her back to reality, but it was more fun when you just went with her program,” Thomas said of the time his mother thought she saw her mother in the nursing home.

Thomas showed how humour, as a means of communicating, is the natural cure for stress and how laughter is life’s ultimate healer.

Dates for next year’s People and Progress Conference have been set for February 7 & 8, 2008 at the Fantasyland Hotel. The theme for this conference is “Continuing Care: Coming of Age.” Visit www.capitalcare.net for more information this fall. *Bernadette DeSantis, Communications Manager CapitalCare Corporate Services*

RAI Day

IN CONJUNCTION with the P&P conference, the Knowledge Brokering Group (KBG), presented the first RAI day Feb. 7. The KBG is a demonstration project funded by the Canadian Health Services Research Foundation and Alberta Heritage Foundation for Medical Research , and brings together researchers and decision-makers from Canada and the United States.

The symposium attracted well over 200 people, all with an interest in the Resident Assessment Instrument (RAI). RAI is an assessment tool currently being implemented in long term care and home care agencies across the province of Alberta.

Dr. Clara Boland from Missouri was one of the symposium favorites with her presentation on “Using RAI Data to Get it Right!” Delegates found the symposium to be engaging and informative and appreciated the “hands on” approach to using the RAI data.

Kellie Zdebiak, Knowledge Brokering Group Associate CapitalCare Corporate Services

People and Progress Who’s Speaking? Who’s Listening?

Our sponsors are the reason we can continue to host this annual conference for staff and volunteers in long term care. Without their support we would not be able to bring in world class speakers. The CapitalCare Foundation extends our sincere appreciation to the sponsors of our 21st annual People & Progress Conference.

- Alberta Blue Cross
- Alberta Continuing Care Association
- Apotex
- Associated Communications
- Aveda
- Beaubien Glover Maskell Engineering
- Behrends Bronze Inc.
- Bissett Investment Management
- Capital Packers Ltd.
- Cohos Evamy
- ConvaTec
- Dynacare Kasper Medical Laboratories
- Emery Jamieson
- Fantasyland Hotel
- Hemisphere Engineering
- InterHospital Ambulance
- K-Bro Linen Systems Inc.
- Konica Minolta Business Solutions (Canada)
- MIP Inc.
- Nestle Canada Inc.
- NorQuest College
- SCA Personal Care
- Source Medical Corporation
- Sterling Elevators
- Stryker Canada
- SYSCO Food Services Edmonton
- TD Commercial Banking
- Unisource Canada Inc.

Rob Rondeau of Konica Minolta Business Solutions (Canada) congratulates Fran Reynolds, a delegate of the Volunteer, Auxiliary and Family conference, on winning a printer at the wine and cheese reception.

KCV welcomes new PPCLI
Commander-in-Chief

Her Excellency, the Right Honourable Adrienne Clarkson, former Governor General of Canada, visited the Kipnes Centre for Veterans March 18, on the occasion of her installation as Commander-in-Chief of the Princess Patricia's Canadian Light Infantry, based in Edmonton. Also pictured: From left to right: Brigadier General Larry Gollner, Colonel of PPCLI (Princess Patricia Canadian Light Infantry); Betty Kolewaski, Administrator, Kipnes Centre for Veterans; resident Russell Birns; Madame Clarkson; Christine Gollner (seated); Major Erik Liebert, Regimental Major (standing). Madame Clarkson was the 26th Governor General of Canada from 1999 - 2005.

Happy Anniversary!

Marlene Nordstrom, Manager of Service Planning & Facility Projects for Capital Health, and Phil Kovler, Care Manager of Norwood's Chronic Ventilator Unit, celebrate the first anniversary of the opening of the unit June 5. Residents have named the unit Red Eagle Ridge. The Chronic Ventilator Unit is a Capital Health program for residents within the region who need assistance with breathing using a ventilator. The unit offers 16 air conditioned private rooms - all with wheelchair accessible washrooms, showers, wall oxygen and suctioning and individually controlled thermostats. Common areas include a bistro style dining area, lounge, and main floor solarium.

Senior's Week at Grandview

Alberta Liberal Leader Kevin Taft and his wife Jeanette Boman chat with Grandview residents during Senior's Week, June 4-11.

In her robes

Strathcona resident Sadie McHugh tries on the lieutenant governor's purple robe during the Alberta Legislature "Tour and a Tea," June 8. Four elders took the Senior's Week tour, which started at the marble staircase and fountain and ended up in the interpretative centre. The robes were worn by Alberta's first female lieutenant governor, the Honourable W. Helen Hunley, who served from 1985-1991.

Curling legend visits Dickinsfield

In January, Dickinsfield centenarian Ellen McGillis received a surprise visit from Randy Ferby, the Edmonton skip, six-time Brier champion and a four-time world champion, who stopped by to wish her a happy 100th birthday. Ellen, an avid curling fan herself, was thrilled and commented that Randy was the most handsome male visitor she had in her 100 years of life. She also shared some curling tips with him, to help him reach his goal of winning the gold medal at the 2010 Vancouver Winter Games. Randy presented Ellen with an autographed Ferbey Four book and a signed team photo, which Ellen proudly displays in her room. He also stopped to chat and sign some autographs for other residents and staff members.

From left to right: Recreation staff Mary Anne Barsatan, resident James Peterson & recreation staff Maureen Haywood display their ponchos and sombreros.

Fiesta Days at Lynnwood

Arriba! Lynnwood residents enjoy a Mexican Fiesta, March 22, complete with burritos and strawberry Margueritas.

Resident Emilie Gabriel attempts to break open the piñata.

Entertainment was provided by the Ballet Folklórico Mexico de Edmonton.

From left to right: Back row; CEO Iris Neumann; Connie Wark, Manager of Project Planning; Jim Tweddle, Manager, Laurier House Lynnwood; Cathie Gillespie, Administrator, CapitalCare Lynnwood. Front Row: Residents Amy Wilson and Mildred Curtis.

Laurier House Lynnwood turns 10

Canada's first care housing project celebrated its 10th anniversary on June 12. Laurier House Lynnwood, which opened its doors to residents June 18, 1997, combines the independence of home living with the care and support services of facility living. The opening of the first Laurier House is significant because it meant that couples could continue to live together when one of them required care. Prior to this couples could only live together in continuing care if both people required care.

Ralph Kruse is one of Laurier House Lynnwood's original residents. His wife was in continuing care at CapitalCare Dickinsfield since 1986 after suffering a stroke. He visited her everyday, attending to her care and feeding, but the back and forth was becoming onerous. "I prayed everyday for a place we could live out our final days together. Someone handed me a brochure for Laurier House. I bought it sight unseen," says Kruse, whose wife eventually passed away in 2003.

Ron Palmer and Pat Smith were also among the first residents. "We couldn't get in here fast enough," recalls Ron. "I remember wheeling my wife in over planks of plywood because they hadn't finished building it yet."

Cathie Gillespie, Administrator of CapitalCare Lynnwood, was Laurier House Lynnwood's first manager. "Through the ten years of growing, learning and sharing, Laurier House Lynnwood has always maintained its integrity," Gillespie said. "The smiles on people's faces, the friendly greetings, the everyday, home-like sounds and smells from the kitchen tell me that Laurier House really is a home for our residents and place of which staff are proud and eager to work at."

Four of the original residents of Laurier House Lynnwood: (left to right) Ralph Kruse; Ron Palmer and his wife Pat Smith; Mildred Curtis.

Lobster Fest

On April 28, 400 family, staff and friends of CapitalCare Strathcona enjoyed a maritime theme Lobster Fest, Dance and Auction fundraising event at Our Lady of Perpetual Help Church, in Sherwood Park. The centre partnered with the Sherwood Park Rotary Club to raise over \$15,000. A big thank you to all who came out to join in the fun and support the centre in this venture!

*Shannon Pollard, Manager
Strathcona Alzheimer Care Centre*

Administrator, Helen Shea
"Kisses the cod" as part
of her official Newfie
"Screech-In" at the Lobster
Fest and Auction Fundraiser.

From left to right: Gary Moerkerk, Sherwood Park Rotary Club; Shannon Pollard, Manager, Strathcona Alzheimer Care Centre; Helen Shea, Administrator, CapitalCare Strathcona; Vic Bidzinski, Sherwood Park Rotary Club; Keith Paterson, Sherwood Park Rotary Club.

Memorial Garden

Members of the 15 (Edmonton) Service Battalion unveil a bronze plaque to commemorate their support of the memorial garden at the Dianne and Irving Kipnes Centre for Veterans, May 25. Pictured from left to right: Honourary Colonel Gordon Greig; Sherry Schaefer, Community Liaison Manager, KCV; Betty Kolewaski, Administrator, KCV; Commanding Officer Monty Ross; Cindy Wilson, Fund Development Officer, CapitalCare Foundation; Regimental Sergeant Major Dijker.

*Sherry Schaefer, Community Liaison Manager
Kipnes Centre for Veterans*

jjB Mini Masters

Murry Osborne and Blair Oke auction off a customized Spiderman motorcycle at the 3rd annual jjB Mini Masters at the Blair Oke Golf Academy in Edmonton April 5. Each year, the realtors of jjBarnicke host 120 of their clients at this fun fundraising event, which supports Alzheimer research at CapitalCare. It was great fun as the golfers tested the newest equipment as well as putting and driving ability under the critical eye of staff from the academy. Murry, staff and supporters doubled their fundraising goal with a total \$16,150 this year, bringing the three-year total to \$28,150. Sincere thanks again to Murry, his team at jjBarnicke and all those who supported.

*Cindy Wilson,
Fund Development Officer
CapitalCare Foundation*

Tanks n' Tags

10K Road Race 5K Walk and 1K Kids Run
Saturday August 25, 2007 9:30 am

In support of
CapitalCare Kipnes Centre for Veterans

Edmonton Garrison
Steele Barracks

185 Mons Avenue/Highway 28A
(Five minutes north of Edmonton on 97 Street)

Flat & Fast – Timed Run
Post-Race Pancake Breakfast
Free T-shirt with each entry
Win a Tank Ride!

Register online at www.runningroom.com
For more information visit www.capitalcare.net

Receipts issued for donations of \$20 or more. Charitable Registration #13874 8835 RRO001

Thank you to our sponsors

leaders in support of continuing care

I would like more information about:

- ☐ Memorial giving
- ☐ Specific centre giving
- ☐ Planned giving (wills and bequests, life insurance, gifts-in-kind, etc.)
- ☐ Please call me

CapitalCare
FOUNDATION
Director, Tim Haak
500, 9925 - 109 Street
Edmonton, Alberta T5K 2J8
Tel. 780.448.2414

I would like to make a gift of:

☐ \$100.00 ☐ \$50.00 ☐ \$25.00 ☐ Other _____

Name _____

Address _____

City/Province _____

Postal Code _____

Please make cheques payable to CapitalCare Foundation

Charitable Registration No. 138748835 RRO001

Seniors suffer from stereotyping, UofA/CapitalCare study reveals

RESEARCH CONDUCTED at CapitalCare's three Alzheimer care centers reveals seniors are being stereotyped as grouchy, inflexible types who live in nursing homes, when the opposite is true.

The study compared knowledge about aging and Alzheimer's disease between caregivers and non-caregivers. One of the main findings was that caregivers were more knowledgeable about Alzheimer's disease, but still shared some of the negative stereotypes about aging held by non-caregivers.

The study results are published in the latest issue of Educational Gerontology.

The lead author of the study is Tiana Rust, a PhD candidate in the University of Alberta Department of Psychology and a casual Research Assistant in CapitalCare's Research Unit. Phase One of the study was funded by the CapitalCare Foundation's Alzheimer Care Research Grant in 2004.

"Anytime caregivers are basing their care on stereotypes rather than the individual's needs, that can be a problem. When expectations are wrong, it could affect behaviour in negative ways," said Rust.

Rust cites instances in which retail clerks speak loudly to seniors before assessing whether they even have hearing problems; or people who expect less from a nursing home resident than he or she is capable of, can undermine the senior's sense of self-esteem.

One of the main misconceptions the study reveals is the number of seniors in long-term care facilities. While almost 40 per cent of those surveyed thought 25 per cent of people over 65 years of age lived in institutions, only five per cent actually are.

"People who require a stay in long-term care are thought to be either physically or cognitively incapable of living on their own, and if people are assuming that one-quarter of seniors over 65 require that kind of help, that's making the assumption that a lot of older adults aren't capable of caring for themselves," said Rust.

As well, about 60 per cent of those surveyed thought that adaptability to change among people 65 or older was either rare or present among only half of them. In fact, most seniors are adaptable. And almost 40 per cent of caregivers assume that most old people feel 'grouchy', when in fact, most say they are seldom angry.

On the test quizzing about Alzheimer's knowledge,

File photo

25 per cent of caregivers held the misconception that incontinence is always present in Alzheimer's patients. "This was surprising because fewer than 40 per cent of the residents at the caregivers' facilities were incontinent," Rust noted.

The study shows that more education is needed about aging, Rust said. "It's important that people learn more about what it is to be an older adult and also to know what Alzheimer's and dementia are about. It is important to recognize that older adults are a very heterogeneous group, ranging from very vital and capable to those in the last stages of dementia. They fall all along the continuum."

Reprinted with permission from the University of Alberta ExpressNews

EDMONTON II: Enhancing Safety in Home, Community and Long Term Care

CapitalCare PARTNERED with Capital Health to host Edmonton II: Enhancing Safety in Home, Community and Long Term Care Conference, May 29-30 at the Westin Hotel in Edmonton.

Over 300 leaders in home, community and long term care attended the two-day forum that discussed safety initiatives, technology and best practices from around the world. Delegates examined the challenges in advancing health care safety and showcased leading-edge Capital Health and CapitalCare safety protocols for home, community and long term care.

Presenters included Dr. Michael Leonard, Physician

Leader for Patient Safety with Kaiser Permanente, Colorado who provided practical safety ideas, tools and techniques that can be readily applied to the workplace; Susan Silverthorne, Patient Safety Officer, Alberta Cancer Board who shared her insight into how disclosure can be ethically and appropriately conducted using the Health Quality Council of Alberta disclosure framework; Dr. Kahn Qayumi, Director for Centre of Excellence for Surgical Education and Innovation with the University of British Columbia who provided a very informative session on technologies on the horizon that will enhance safety in the community;

and Dr. Robert Bucknran, Medical Oncologist with the Princess Margaret Hospital in Toronto who closed the conference with an energizing presentation looking at non-verbal/emotional content of interaction as a first step in emotion-handling.

Following the conference Capital Health and the Canadian Patient Safety Institute co-hosted a national roundtable on long term care that focused on identifying the priority safety issues and actions in this sector. A national position paper on key safety issues in long term care will be developed as an outcome.

Submitted by Capital Health

File photo

Fostering hope in a seemingly hopeless situation

JAN COOPER, Care Manager at CapitalCare Lynnwood, is conducting a project on her unit to see if 'Hope-itude' can make a difference to the quality of care residents receive.

"Hope is a rational thought process. It takes courage to be hopeful. I call that daily thought process 'Hope-itude' (a hopeful attitude)," says Cooper.

The goal of the project is to improve communication and therefore enhance family/employee relationships. Ultimately, Cooper, who has worked for 25 years as a registered nurse and care manager, primarily in the field of dementia and palliative care for the elderly, hopes to improve resident care and staff satisfaction.

"This type of nursing, in my opinion, is a privilege. You can imagine the heartache and hopelessness that is experienced by significant others as they live this life journey with their loved one. Do you think they feel hopeless? Of course!"

Cooper plans to meet with family members within the first two weeks of admission, to talk with them about their hope for their loved one.

"Part of this exercise will be to see if their hope evolves as the disease process progresses," says Cooper,

The meetings offer an opportunity to create awareness among the care team as to how to support the family members in this experience through resources such as further education, providing support and comfort and just being there to listen.

An example of providing hope for families is through the use of pictures. Photos of residents engaged in daily activities are posted on the resident's individual bulletin boards. Cooper says regardless of the resident's cognitive status or ability to participate in a physical manner, pictures can bring hope to families.

"Hope gives us the fuel to live well in our everyday life. It doesn't mean that we are in a sugar-coated state of denial. Rather, hope lets us look at adversity straight on and consciously decide how we are going to react to it and manage it."

The project stems from Cooper's work obtaining her Hope Studies Certificate. CapitalCare sponsored Cooper to take the Hope Studies program at NorQuest College.

"NorQuest's Hope Studies program teaches us to become intentional about our own hope, to foster it daily with simple symbols that are meaningful to us such as sunshine, laughter and music. I've learned that my hope is ever changing and evolving," says Cooper,

"Regardless of your career path, Hope Studies will enhance your performance. It gives you a solid foundation in your personal life that supports a positive outlook. I would highly recommend this program to anyone," says Cooper.

Bernadette DeSantis, Communications Manager CapitalCare Corporate Services

NorQuest College prepares internationally-trained nurses for work in Canada

WHEN OKSANA RUSNAK moved to Canada in November of 2005 with her husband and two children, in addition to her personal belongings, she packed along her hopes, dreams, and desires for a better quality of life.

A hospital nurse for 18 years in the Ukraine, Rusnak was eager to restart her profession in a new country. Without proper English, however, she knew that was not going to be easy.

“A friend at the Edmonton Mennonite Centre for Newcomers told me about NorQuest College program,” says Rusnak. “It was the perfect program because it taught me English and about nursing in Canada.”

Rusnak is one of 16 graduates of the Practical Nurse for Internationally Educated Nurses program at NorQuest College. The unique, 10-month pilot program provides practical nurses from other countries with the knowledge, clinical judgment, and communication skills required for nursing in Canada.

Language training instructors, in partnership with practical nurse

instructors, offer individualized instruction to improve communication and cross-cultural skills. Interactive classes, labs, and workshops target specific student needs to assist with communication challenges, and prepare nurses for the practicum and the national PN exam.

Rusnak admits nursing in Canada is different in many ways.

“The knowledge is the same but I found some approaches to be different, especially mental health area,” explains Rusnak. “In the Ukraine, I can tell a patient everything will be fine but in Canada it is called “false reassurance” which I was totally surprised to learn.”

Another graduate of the PN for Internationally Educated Nurses program is Min Xi who practiced nursing for 12 years in China before moving her family to Canada in 2000.

The mother of three children started language instruction at NorQuest in 2002 before enrolling in academic upgrading and, eventually, the international nursing program.

Nursing professionals from around the world graduated from the PN for Internationally Educated Nurses program at NorQuest College on January 12, 2007. The unique pilot program combines English language training and cross-cultural communication to prepare international nurses for Canadian hospitals and care facilities.

“I have background in nursing but different health system in Canada,” admits Xi. “The fast-track program was perfect because I have nursing knowledge but I just need to learn the language and how the health system works in Canada.”

Xi admits she was a little scared at the prospect of nursing in a new country but says NorQuest prepared her well.

“Different country and different health system but I now have the education in Canada to do the job,” exclaims Xi. “I am very happy and excited to practice nursing again.”

For Xi, that chance came immediately

following graduation from NorQuest when she landed a job at the University of Alberta Hospital.

As for Oksana Rusnak, she says her desire for learning is far from over.

“I plan to study for many years. I want to make my Masters in nursing here,” says Rusnak. “It’s my job and I love it. Believe it or not, I miss the smell of a hospital.”

For more information on the PN for Internationally Educated Nurses program, please contact Margo Saunders at 644-6357 or Julie Mjelve at 297-6076, or visit www.norquest.ca
Submitted by NorQuest College

Long Term Care Winter Conference 2007

THE 11TH ANNUAL Long Term Care Winter Conference held at the Jasper Park Lodge from March 9 - 11, 2007 was attended by 77 delegates from a variety of healthcare backgrounds. The conference began with a Wine and Cheese Reception on Friday night to welcome the delegates, many of whom were accompanied by their spouses and family members.

Speakers at the conference included:

Hark Sidhu MD, PhD, a CHOICE Program physician and Karen Yukes RN, MN, Director of the CapitalCare CHOICE Program gave a presentation on resident focused care conferences that initiated a lively debate on the necessity of the physician to attend every conference.

Pamela Turner MD, FRCPC, is presently on the medical staff at the Royal Alexandra Hospital and is Assistant Clinical Professor, Department of Medicine at the University of Alberta. Pamela talked about the challenges of bariatric patients and described the services available at the Adult Weight Management Clinic and Bariatric Clinic at the Royal Alexandra Hospital where she is the Medical Director. She advocates a multifaceted and multidisciplinary approach consisting of education, counseling, dietary changes, physical activity and medications.

Gerry Schwalfenberg, MD, CCFP is an active staff member at the Misericordia Hospital and chairman of the Medical Liaison Committee at CapitalCare Lynnwood. Dr. Schwalfenberg has carried out a comprehensive review of the extensive vitamin D literature and has an article upcoming in the Canadian Family Physician. He discussed the role of vitamin D in the cells and the effects on organs of the body. He informed the delegates that much higher levels than are currently recommended are required to prevent an insufficiency or deficiency of vitamin D.

Leon J. Kagan, MD, CCFP, FRCP(C) is the Division Head, Geriatric Psychiatry in the

Capital Health Region. Dr. Kagan presented a profile of caregivers in Canada and stated that there are over two million eldercare providers over the age of 45, three quarters of caregivers are females, and women will average 18 years as caregivers in their lives. He went on to describe the neglected areas of caregiver assessment and although it is recognized that caregivers are in need of increased support it is unclear whether structured group interventions are better than general ones. What are the costs of caring?

- Men and women averaged between 3 and 5 hours per week on care tasks.
- It would have taken 276,509 full time employees at a cost of \$5 - \$6 billion to replace the work of 2.1 million Canadians who cared for seniors in 1996.

Dr. Peter McCracken, Professor Emeritus within the Department of Medicine (Geriatrics) at the University of Alberta. Dr. McCracken talked about the benefits of early diagnosis and treatment of dementia and produced some startling statistics. By 2050, a 400% increase in population over 85 is predicted and 40% will have dementia. In 1994, over 50% of people in the community and 90% of those in institutions had dementia. In terms of treatment strategies, two main neurotransmitters have been studied, acetylcholine and glutamate. Dr. McCracken reviewed the available drugs and galantamine, a drug that is used for the symptomatic treatment of patients with mild to moderate dementia of the Alzheimer type, has been shown to be safe in this population.

The weekend conference was sponsored by the following pharmaceutical companies: Abbott, AstraZeneca Canada Inc., Janssen-Ortho, Lundbeck Canada Inc., Merck Frosst Canada Ltd., Novartis and Pfizer Canada Inc. *Sherie Hough, Executive Associate CapitalCare Corporate Services*

Awards, nominations and honourable mentions

SUZANNE MAISEY, Agnes Mitchell, and Betty Thompson were nominated for SEARCH Canada’s SEARCHing for Excellence Awards. Former Clinical Specialist Agnes Mitchell went on to win the award in her category—Outstanding Local Project—for her project to determine a reliable means of assessing and managing pain in a dementia population. The award was presented June 15 at the 2007 biennial SEARCH Forum and Conference in Edmonton.

SUZANNE MAISEY, Manager of Planning and Evaluation, and Claire Anne Lauder, Occupational Therapist, were featured in SEARCH Canada’s 2007 Annual Report for their leadership in developing and implementing the CapitalCare Best Practice Desktop, a tool that streamlines the evidence gathering and assessment process, ensuring easy access to practice-relevant information and resources, increasing employees’ skill in navigating and using information sources through online training, shortens the time spent searching for evidence, and reduces the time spent assessing the quality of resources by providing pre-assessed resources. The result is an increased quality of evidence available to support and inform decision-making and more individuals across the organization with an increased capacity to choose, assess and use that evidence.

THE KIPNES CENTRE FOR VETERANS project was nominated for the Mayor’s Award in the Universal Design category of the City of Edmonton Advisory Board on Services for Persons with Disabilities.

ALANA KNOPP, CapitalCare Research Assistant, completed her Bachelor of Arts degree in Psychology. For the past year, Alana had been attending university full time while working part-time as a research assistant in CapitalCare’s Research Unit, a position she started as research intern.

CapitalCare making progress with Balanced Scorecard

Restraint and falls reduction initiatives are paying off

RESULTS from the 2006 Balanced Scorecard (BSC) show CapitalCare has exceeded targets in the area of restraint reduction as well as the major injury rate from falls. Results indicate restraints are used only 16 % of the time compared to the target of 20%. And the injury rate from falls is at 0.0145 per 100 resident days compared to a target of 0.020.

In addition, we saw improvements in many areas including both frequency and severity of injuries resulting in staff lost time and voluntary turnover of permanent management staff.

A BSC is a strategic management tool, originally designed in the private sector that enables organizations to clarify their vision and strategy, translate them into action and to take a long-term, comprehensive approach to measuring performance beyond the short term financial bottom line.

Recently public sector organizations have begun to use this tool to spur continuous improvement by establishing measurable targets, to communicate the priorities of the organization to staff members and clarify how they can contribute to those priorities.

The 2006 BSC results have identified one area for strategic improvement: staff overtime hours that have been increasing over the past few years. By identifying this issue, the organization has been able to begin work on recruitment and retention initiatives with the goal of reducing staff overtime hours.

2006 also saw the addition of campus level BSCs, from which each campus identified 2-3 indicators on which to focus. Staff made a great effort on a number of different initiatives stemming from this and success was seen at every site.

Targets were exceeded at:

Kipnes Centre for Veterans – Client Survey “I enjoy mealtimes”
CapitalCare Lynnwood – percentage of residents with mechanical restraints
CapitalCare Strathcona – percentage of residents with mechanical restraints and voluntary turnover of permanent staff.

Currently, CapitalCare has a Corporate BSC including 31 key indicators and a Campus BSC including 23 key indicators both focusing on the following perspectives:

- Clients: respect, individuality, satisfaction with care, and continuity of care
- Stakeholders: provider of choice, healthy finances, and donor commitment
- Community Partnerships: shared expertise, and valued and trusted partner

- Internal Processes: effective clinical processes, social model of care, client safety, staff safety and wellness, and access to information,
 - People: learning and research retention, development and recognition of staff, leadership development, and research
- Through the work of the BSC implementation steering committee and the BSC centre champions committee, the BSC continues to be updated to ensure it is strategically focusing on the organization's vision and mission and is relevant to specific services and programs offered at each of the campuses. New targets are being identified for the upcoming year. The continued use of this valuable tool is integral to CapitalCare maintaining its reputation as leaders in continuing care.
- Tara Walsh,
Performance Measurement Coordinator
CapitalCare Corporate Services*

Staff notes

Patti Ballance became Practice Leader, Rehabilitation Services for CapitalCare on March 26, 2007. Patti has a B.A. in Recreation Administration and a master's degree in Leadership and Training from Royal Roads University, Victoria, British Columbia. She is currently a PhD candidate at the University of Alberta. Patti practised as a Recreation Therapist at the QEII Hospital in Grande Prairie, and became the Manager of Occupational and Recreation Therapy for the Mistahia Health Region in Grande Prairie. Most recently she has been involved with a research project with the YMCA and the University of Alberta.

Human Resources Director **Anne Forge** was asked by the Canadian Institute to be part of a panel presentation at their two-day Workforce Shortage Summit at the Westin Hotel in January. The session was called “Workforce 9-1-1: Modernizing HR Planning and Processes to Match the Changing Landscape of Healthcare”. Other speakers included the mayors of Edmonton, Prince George and Yellowknife, and reps from the Crown Investments Corporation of Saskatchewan and Citizenship & Immigration Edmonton and BC.

Cathie Gillespie became the Administrator of the Lynnwood Campus effective March 19, 2007. Cathie has been the manager of Laurier House Lynnwood since its inception in 1997 and interim administrator of the Lynnwood Campus since October 2006. Cathie is a registered nurse and her knowledge and experience in her former positions will be invaluable in her role as administrator of this large and varied campus.

Eric Power became CapitalCare's Director of Finance on March 27, 2007. Eric is a member of the Certified General Accountants' Association of Canada and Certified General Accountants' Association of Newfoundland. He has completed a Long Term Care and Organizational Management Program and has worked in healthcare since 1983. Eric held the position as the Director of Corporate Finance for the Central Health region in Grand Falls-Windsor, Newfoundland where he was responsible for the planning, organization and administration of the financial management of the region's facilities and services.

Liz Werner became the Corporate Coordinator, Infection Prevention and Control for CapitalCare on April 2. This position is part of the action plan for the Required Operational Practices (ROP) grant from Capital Health and will assist CapitalCare to meet the infection prevention and control standards mandated for continuing care organizations. As well, Liz will take the lead on the ROP as a whole ensuring the various elements are completed on time. Liz has worked for CapitalCare since October 1995 when she was an RN at Mewburn Veterans Centre. Liz was a Care Manager from 1996 – 2000, a Director of Care from 2000-2002 and the Best Practice Leader for MVC/KCV until July 2006.

Reflections on a 39-year career with CapitalCare

Carol Morris, a CHOICE Program LPN, retired after 39 years of continuous service with CapitalCare. Carol began her career April 1st, 1963 at what was then called Edmonton and Rural Hospital District 24. She worked at Norwood for several years until she secured a position in the first “Day Hospital”. The Day Hospital originated on the lower south wing of the Angus McGugan Pavilion before moving to CCD in 1979 where the YADS program is today. In March 1996 the CHOICE program came into being and along with it came more challenges and rewards.

“I’ve always tried to do the best I can for the clients and their families and will miss these interactions a great deal,” Carol told staff at her retirement party. “Nursing has been a part of my life for over 40 years and I’m going to miss it. I have fond and cherished memories too numerous to mention.”

Carol's plans for the future include being able to spend more time with family and friends, traveling and getting better at golf, “so I can give my husband some competition,” she said.

21st Annual CapitalCare Staff "Fun" Golf Tournament

Plan now to join us on
Sunday, September 9, 2007
You Don't Need to Be a "Gutter" to Have Fun!

- 18 Holes of Golf (with some shucky rules!)
- Modified "Best Ball" format
- Steak BBQ, Silent Auction & Prizes
- \$70.00 per person

Sandpiper Golf Course – St. Albert

Or... join us for the **BBQ only** for \$21.00
Or... if time is tight, **golf only** for \$50.00

No Experience Necessary – Sense of Humor Essential
Registration forms & further info available from:

Sandra Troughton 436-3330	SandraTroughton@capitalcare.net
Grant Sinclair 443-2403	GrantSinclair@capitalcare.net
Judy Baker 443-2440	JudyBaker@capitalcare.net
Andy Wilson 443-2424	AndyWilson@capitalcare.net

\$11 Discount on Cost of BBQ for the First 2 People who Volunteer!

Silent Auction Supporting the CapitalCare Foundation

A fond farewell to Foundation director

ON MARCH 27, Barry Runnalls, former Director of Fund Development for the CapitalCare Foundation, retired. Barry had spent over 10 years of his career with CapitalCare. During that time, he presided over three major capital campaigns, raising \$1.5 million for McConnell Place West; \$1.5 million for the Strathcona Alzheimer Care Centre, and \$7 million for the Kipnes Centre for Veterans. Barry was also involved in the Health Smart Solutions campaign, a Capital Health regional campaign, which involved nine different hospital foundations and raised a total of \$20 million. Previous to joining CapitalCare, Barry was involved in fund development for MacEwan College, the University of Alberta and the Alberta Lung Association. A week of farewell activities preceded Barry's official retirement. On March 26, staff assembled at

CapitalCare Norwood to celebrate Barry's career with fine speeches, good food and great company. The next night, a party at the Petroleum Club brought together a lifetime of people Barry knew. Barry asked that, in lieu of gifts, the Foundation start an educational fund in his name. To date the Barry Runnalls Legacy Fund has raised \$16,200. If you are interested in supporting this fund towards staff education please use the coupon provided. Barry is now enjoying his summer at the family cabin at Pigeon Lake, playing golf and following his grandchildren around the country attending various sporting events. Barry, we miss you, but we are pleased for you at the same time. Happy retirement! *Cindy Wilson, Fund Development Officer CapitalCare Foundation*

Barry receives a gift from the Dickinson Centre Operations Committee.

CEO Iris Neumann presents Barry with a watch on behalf of CapitalCare.

Barry is flanked by Foundation staff members Cindy Wilson and Abi Bailey.

L-R: Barry's wife Bev, and mother Alice, 92, from Surrey, B.C., at the reception at the Petroleum Club, March 27.

L-R: Phyllis Hempel, former CapitalCare CEO; Helene Rust, Director of Facility Living for Capital Health's Community Care Services division; Marguerite Rowe, Vice President and Chief Operating Officer for Capital Health's Community Care, Rehabilitation and Geriatrics division; Sharon Roulston, former CapitalCare Human Resources Director.

Instead of gifts, Barry is asking that you contribute to the establishment of the Barry Runnalls Legacy Fund in support of educational opportunities for staff at CapitalCare's eleven sites.

CapitalCare provides nursing care, mental health services and end of life care in a variety of continuing care housing options. We serve adults and the frail elderly who may have Alzheimer disease or other dementias, Multiple Sclerosis, Cancer, Heart disease, Stroke, Parkinson's, Cerebral Palsy and other complex care needs.

☐ Yes, I would like to contribute to the Barry Runnalls Legacy Fund
Tax Receipt required ☐ Yes ☐ No

I am enclosing a donation of \$ _____

Name

Address

City/Province

Postal Code

Payment options:
☐ VISA ☐ AMEX ☐ MASTER CARD ☐ CHEQUE (Make cheques payable to: CapitalCare Foundation)

Name on card

Card number

Expiry date

 CapitalCare
FOUNDATION
500, 9925 - 109 Street NW
Edmonton, AB T5K 2J8
Charitable Registration No. 13874 8835 RROOO

Volunteers Jazz Up the Day

THERE IS A FORM of live ‘jazz’ that takes place regularly in each of our care centres. In terms of music, our dedicated volunteers provide the notes on which our elders and residents play, thus creating wonderful, syncopated rhythms. The activities conveners and recreation staff provide the treble clefs and time signatures that facilitate the whole process.

So do volunteers jazz up the day? You bet, and that was the CapitalCare volunteer appreciation theme for this year’s gala event at the Fantasyland Hotel. On April 10th we celebrated over 433 volunteers and guests with an evening of live jazz by the Charlie Austin trio and talented soloist Rhonda Withnell. Special thanks to the ‘All That Jazz’ troupe (who by day are known as staff members of Kipnes Centre for Veterans). They livened up the evening with an extraordinary jazz dance. Wow!

This is the first year that all our centres joined together to celebrate and recognize the time, talents and treasures that our volunteers give on a daily basis. Generous hearts are ageless, timeless and cross-cultural. We are thrilled that some of our residents who also volunteer were able to join in the celebration. Seeing volunteers gathered from all of our centres really pointed out the great number of people who commit their time and hearts to the residents, elders and clients of CapitalCare.

Door prize donations included a hand made quilt and limited edition art prints. As a token of our thanks, each volunteer received a lovely brushed stainless steel saxophone clock. Our CEO, Iris

All that jazz! Staff from the Kipnes Centre for Veterans do a little dance at the first annual volunteer appreciation night, April 10, at the Fantasyland Hotel.

Seeing volunteers gathered from all of our centres really pointed out the great number of people who commit their time and hearts to the residents, elders and clients of CapitalCare.

Neumann, brought greetings and thanks to our special volunteers on behalf of CapitalCare. The HOPE Kids and students from LY Cairns enjoyed the jazz theme so much that they treated us to some spontaneous dance moves! It is our wish that the beat continue and the days ahead are filled with the dance and jazz of life that our volunteers so willingly provide. Thanks everyone! *Marianne Baker & Sandra Troughton, Coordinators of Volunterr Services CapitalCare Dickinsfield & Grandview*

Thank you to our Sponsors

The CapitalCare coordinators of volunteer services would very much like to thank the following people/organizations for their generous donations to our April 10th gala, Volunteers Jazz Up the Day:

Donna Austin and the Canadian Western Bank
Annette Ayre, Open Ayre Studio
CapitalCare Foundation
Darren Chartier and Shell Canada
Stephanie Chartier and Home Interiors Canada
Naida Geisler and the Board of the Fort Edmonton Historical Foundation
Joan Healey
Kipnes Centre for Veterans
Freda Lorentz
Patrica McHonick

30 news beds continued from page 1

“We are leaders in innovative building designs that reflect the care needs and changing expectations of our residents and their families,” said Iris Neumann, Chief Executive Officer for CapitalCare.

CapitalCare first introduced the concept of care housing 10 years ago with the opening of Laurier House Lynnwood in 1997. (see photos page 9) Laurier House Strathcona opened in 2001 in Sherwood Park.

Laurier House combines publicly funded health

and personal care with a “life lease” feature, so that people may live in their own home with 24 hour health and personal care. In a life lease situation, a person who needs care may live with a spouse or companion in a one- or two-bedroom suite which they may decorate to their own tastes.

CapitalCare Strathcona currently has 50 general long-term care beds, so the 30 new beds will have a significant impact on the availability of continuing care beds for residents of Strathcona County.

“It’s wonderful news,” said Helen Shea,

Administrator of CapitalCare Strathcona. “It will mean that the older population will be able to ‘age-in-place,’ in their home community, closer to their loved ones.”

Capital Health is contributing \$3 million towards the \$3.7 million-project. The CapitalCare Foundation will be launching a capital campaign this fall to raise the additional funds required for the project.

Bernadette DeSantis, Communications Manager CapitalCare Corporate Services

New direction continued from page 1

role of our partners in care: families, volunteers and the community. The joining of two ‘C’s shows how caregivers and the community, can work together to improve the quality of life of the people we serve.

Our colours have changed too. The purple and “hospital” green have also been replaced by warmer, lighter blue tones.

The new look and feel is part of a larger project to update CapitalCare’s mission, vision, and values. CapitalCare’s Executive Management Committee has been working with a consultant and various stakeholder groups to update its mission, vision, and values, to more accurately reflect the organization’s changing role.

In the past decade, CapitalCare has undergone significant changes. These include: a move away from the medical model of care and towards a social model of care; the development of Western Canada’s only continuing care research unit; and the development of specialized services and programs to meet the needs of a diverse population.

Our new mission vision and values will be launched this coming fall.

Regardless of the changes to our name, you can always count on the same quality of care you have come to expect of the leaders in continuing care.

Bernadette DeSantis, Communications Manager CapitalCare Corporate Services

What do you think?

About this newsletter.
About what you’d like to see in it.

Please send you comments to:

500. 9925 - 109 Street
Edmonton, AB T5K 2J8
Tel. 780.448.2425 Fax 780.496.7148
bernadettedesantis@capitalcare.net

Matt Colomb, General Manager/Senior Plant Director, Gilead, presents CapitalCare CEO Iris Neumann with the proceeds from the tournament. The actual amount raised was \$33,000.

Gilead Charity Golf Classic raises \$33,000 for Alzheimer care

THE GILEAD Charity Golf Classic, held June 4 at The Links in Spruce Grove, raised \$33,000.00 for Alzheimer care at the Dianne and Irving Kipnes Centre for Veterans. Thirty-one teams participated in the event, including NorQuest College President Wayne Shillington and Edmonton Mill Creek MLA Gene Zwozdesky, who was also the auctioneer for the live auction.

This year’s event was sponsored by Gilead, a multinational biopharmaceutical company with a plant in Edmonton. Gilead is known for the anti-influenza drug Tamiflu. The Foundation would like to thank all individuals, community sponsors and volunteers for their support of this annual event. *Cindy Wilson, Fund Development Officer CapitalCare Foundation*

L-R: The winning team of Dennis Tomin, Chris Currie, Nathan Toornstra and Ron Lauzon.

L-R: Foundation Chair Liz Tweddle, Donna McCaffery, Diane Pearce and Bonnie Goudreau received the award for “Most Honest Golfers.”

Title Sponsor

Exclusive Hole Sponsors

EIL Environment Services
Univar Canada Ltd.
Melcor Developments
K-Bro Linen Systems
Mercer Human Resources Consulting
Allwest Commercial Furnishings Ltd.
The Edmonton Journal
Fantasyland Hotel
Stryker
PCL Construction Management

Hole Co- Sponsors

Cohos Evamy
Eco Technica
Oncore Service
Tempo Electrical Contractors
Beaubien Glover Maskell Engineering
Unisource Canada Inc.
Behrends Bronze Inc.
Whitson Contracting
Alberta Blue Cross
Periodt Group
SCA Personal Care
Source Medical

Thank-you gift to Golfers

Gilead & CapitalCare Foundation

Golf Cart Fleet Rental Sponsor

NorQuest College

Breakfast Sponsor

SYSCO Edmonton & ConvaTec

Putting Competition Sponsor

Varscona & Metterra Hotels on Whyte

Live Auction

Peace Hills Insurance
Abbey Flowers
The Coaching Connection
Edmonton Oilers Community Foundation
The Fairmont Jasper Park Lodge
Joan Healey
The Fairmont Hotel Macdonald

Hole-in-One Prize Sponsors

Kendall & Associates
Morgex Insurance Group
Aon Reed Stenhouse
Western Truck Body Manufacturing

Volunteer Sponsor

The Sign Cellar

Volunteer Lunch Sponsor

Capital Packers Ltd.

Lunch on the Course

Russell Foods & Solutions 105

Registration Package Sponsor

Nevada Bob’s Golf - Calgary

Prize Sponsors

5th Avenue Interiors
After Eight Flooring
Alberta Ballet
Alberta Long Term Care Association

Allegro’s
Ansell Canada Inc.
Aon Reed Stenhouse
Argyll Motor Sport
ARJO
Artic Chiller
Associated Health Systems
ATCO Gas Blue Flame Kitchen
Audreys Book Store
Bindery Overload
Bosch Kitchen Centre
Citipage
Commercial Lighting
Company’s Coming
Con Bolland
Condon Barr
Continuing Care Safety Association
Delnor Construction
Edmonton Oilers Community Foundation
Edmonton Petroleum Club
Energrated Systems
ESC Automation
Fantasyland Hotel
Field Law
Franklin Templeton Investment Corp.
Global TV
Greenwood Inn
Hemisphere Engineering
Hi - Velocity Systems
Hudson’s Bay Company
Hunter Douglas
Inland Audio Visual
Inter Hospital Ambulance Services
Jagare Ridge Golf Club
Jennifer Williams
Johnson & Johnson

K- Bro Linen Systems
Kalmar Designs
Kendall Associates
Kipnes Centre for Veterans
Kraft Canada
Manrex
Manulife Financial
Marguerite Rowe
McCallum Printing Group
Mirabelle’s Restaurant
Nevada Bob’s Calgary
Normands Resturant
OC Tanner
Owen Garratt
Royal Rubber Stamp Company
Servus Credit Union
Source Medical Corporation
Special Event Rentals
St Michael’s Health Group
Sturgeon Valley Golf & Country Club
TD Commercial Banking
The Brick
The Dish & the Spoon
The Edmonton Art Gallery
The Links at Spruce Grove
The Sign Cellar
Varscona & Metterra Hotels on Whyte
Westin Hotel
WOW Factor Desserts

New Foundation Chair

IN JANUARY the CapitalCare Foundation welcomed Liz Tweddle as the new chair of the board of trustees. Liz takes over for Dr. Dianne Kipnes who served two three-year terms as chair and now sits as past chair. Liz joined the board as a trustee in March 2004, but her ties to CapitalCare go back much further. Her father was a resident of CapitalCare Grandview for 16 years until he passed away in August 2002. Gwenne Tweddle, the first Manager of McConnell Place West, is her sister-in-law, and Gwenne's son Jim Tweddle is the current manager of Laurier House Lynnwood. Liz's mother is also

currently receiving continuing care. Liz says she got involved with the CapitalCare Foundation because she wanted to lend support where she had received support in the past. "I wanted to give something back," says Tweddle. "The demands on the system will become greater and greater because of the aging population. We all need to put our energies into creating the best possible quality of life for residents of continuing care, now and in the future." Liz is currently the Coordinator of the Office of the President at NorQuest College.

The CapitalCare Foundation is a registered charity which raises funds to support the programs and services of CapitalCare. The volunteer board includes Iris Neumann, CEO of CapitalCare, and Vern Hartwell, Capital Health Representative. In 2006-2007, the CapitalCare Foundation, through the generosity of its donors, raised \$1,437,328. To learn more about the CapitalCare Foundation, or to support its campaigns, please visit www.capitalcare.net/Foundation. *Cindy Wilson, Fund Development Officer CapitalCare Foundation*

New fund development director no stranger to CapitalCare

TIM HAAK became the Director of Fund Development for the CapitalCare Foundation March 27. Tim has 30 years of experience in the fund development field and has worked for such charitable organizations as the YMCA, Special Olympics and Alberta Lung Association. Tim has also taught fund development courses

at MacEwan College. Many of you might remember him from the People and Progress conference two years ago where he spoke to auxiliaries and volunteers on "WOW! What a Difference a Volunteer Makes." "Tim's knowledge on positioning, strategic planning and general people sense is seen as a great addition to our

board," said Chair Liz Tweddle. Tim is a strong supporter of the Alberta Association of Fundraising Executives (AAFRE), and for the past five years has been the contract administrator for this professional association. *Cindy Wilson, Fund Development Officer CapitalCare Foundation*

News and notes from the CapitalCare Foundation

Christmas Lights campaign was well supported
I am pleased to report that this year's Christmas Lights campaign raised over \$71,000 since it began in November 2006. This year's campaign highlighted the story of Bud and Jean Johnston, a couple married 62 years, who came to live at CapitalCare Strathcona after both of them were diagnosed with Alzheimer's disease. Their incredible love story is told by their dedicated family members, daughter Tisa and her husband Don Brandon.

When I met Don and Tisa I was humbled by their support towards their parents. With the support of Strathcona Care Manager Karen Fitzgerald, Don and Tisa customized two adjoining rooms on the Special Care Unit, making a very warm and welcoming new home for Bud and Jean. The centerpiece of the redecorating project was an electric fireplace. Don and Tisa graciously donated a second fireplace for the enjoyment of all residents of the unit.

Thanks, Don and Tisa, for sharing your story with us and for your support.

10th annual Valentine's Winemaker's Dinner
For the past 10 years, Dianne and Irving Kipnes have dedicated themselves to raising money for the CapitalCare Foundation. Thanks to this extraordinary couple, in the last five years, the Foundation's signature event, the Valentine's Winemaker's Dinner in support of the Kipnes Centre for Veterans, has raised a total of \$1 million. This year's theme was "Memory and Memories." The elegant black-tie affair was held, as always, at the Fairmont Hotel Macdonald, and featured a selection of Veuve Clicquot Ponsardin Champagne. A heart-felt thanks to Dianne and Irving Kipnes for all your support over the years.

It's hard to say goodbye UNLESS... That person is a happy retiree.
Yes Barry we miss you, but we are pleased for you at the same time. On March 27 many of us celebrated your career with fine speeches, good food and great company. Prior to this night Barry asked for one party to bring together a lifetime of people he knew. Mission Impossible! Then he asked for no gifts. This was a difficult task until he said he would like a Legacy Educational Fund in his name. The vision then started to take shape. To date we have \$16,200.00 We know we could not possibly have you all present so we ask if you are interested in supporting this fund towards staff education please do so by filling in the following form below.

More news and notes on page 8 of donor supplement

Instead of gifts, Barry is asking that you contribute to the establishment of the Barry Runnalls Legacy Fund in support of educational opportunities for staff at CapitalCare's 11 sites.

CapitalCare provides nursing care, mental health services and end of life care in a variety of continuing care housing options. We serve adults and the frail elderly who may have Alzheimer disease or other dementias, Multiple Sclerosis, Cancer, Heart disease, Stroke, Parkinson's, Cerebral Palsy and other complex care needs.

☐ Yes, I would like to contribute to the Barry Runnalls Legacy Fund
Tax Receipt required ☐ Yes ☐ No

I am enclosing a donation of \$ _____

Name _____

Address _____

City/Province _____ Postal Code _____

Payment options:
☐ VISA ☐ AMEX ☐ MASTER CARD ☐ CHEQUE (Make cheques payable to: CapitalCare Foundation)

Name on card _____

Card number _____ Expiry date _____

 CapitalCare
FOUNDATION
500, 9925 - 109 Street NW
Edmonton, AB T5K 2J8

Charitable Registration No. 13874 8835 RROOO1

Donors

We are very grateful to the following donors who thought of CapitalCare and the needs of residents from November 16, 2006 to March 17, 2007.

15 Service Battalion	Bamber, Bertha	Bovee, Hal Bovee, Alice	Chapman, Doreen Chapman, Michael
418 Squadron Association	Barber, Helen	Bradbeer, Julie Bradbeer, Ross	Chernecki, Mike
7th Avenue Liquors	Barber, Jillian	Bradley, Edwin H. Bradley, Regina I.	Cherney, William
934623 Alberta Ltd. (Magna IV Engineering Ltd.)	Barnard, Doris J.	Brandly, Max Brandly, Jean	Cherry, Richard R. Dr. Cherry, Margaret
A.K. Stoik Development Corp.	Baronasky, Elaine	Brandly, William Brandly, Trudy	Cherwoniak, John Cherwoniak, Stephanie
Abbattista, Ann M.	Basaraba, William	Bray, Flo	Cheston, J. Stan Cheston, Gladys E.
Achtymichuk, Frances	Bates, Jean	Broten, Louis J.	Chichak, Peter Chichak, June
Alberta Association of Fund Raising Executives	Bator, Edward	Bruce, Jean M.	Childs, H. Jack
Alberta Blue Cross	Bator, Lena	Bruseker, Christine	Chipman, William G. Chipman, Ann
Alberta Heritage Foundation for Medical Research	Bauer, June	Bruseker, Leo	Chivilo, Peter Chivilo, Nancy
Alberta Knights of Columbus Charitable Foundation	Bayda, Dwayne	Bruseker, Theodore J.	Christensen, Carl Christensen, Ruby
Alberta Medical Association	Bazzarelli, Saverio Bazzarelli, Mary	Bryan, J. Alan	Christensen, Doreen
Alberta Traffic Supply Ltd.	Beaton, Joyce E.	Buchoski, Jan	Christensen, Phil
Albright, Maxine	Beattie, Steuart	Buczynski, Doreen S.	Christian, John A. Christian, Ivy
Aldergrove School	Beaubien Glover Maskell Engineering	Budget Car and Truck Rental of Edmonton	Chubay, Mary
Allen, Jean H. Allen, Lloyd W.	Beaudry, Normand Beaudry, Priscilla	Bukowski, Reg A. Bukowski, J. Anne	Chudek, Perry Chudek, Heather
Allen, Rae C. Allen, Carol	Beaverbrook Homes Windermere Ltd.	Burton, A. George Burton, Patricia	Chum TV Edmonton - Creative Services Department
Ames, John J. Ames, Lynn	Beaverbrook Spruce Grove Ltd.	Busenius, Harry	Ciavaglia, Rosanna
Anderberg, Vi	Behrends Bronze Inc.	Butcher, Albert	City of Edmonton - Land and Buildings Branch
Anderson, Harry Anderson, Mary	Belafi, Katherine	Bye, Emma H.	Clark, Audrey M.
Anderson, Myrtle	Bell, Allan C.	Cairns, Albert Cairns, Phyllis	Clark, Doris
Anderson, Ruth	Bell, Ethel E.	Calahasen, Adolphus	Clark, Edith
Andrew, Norma	Bell, W. Alan Bell, Alice	Calder, William Calder, Margaret	Clarke, Edith May
Andrews, Eileen	Bell-Rabko, Kathy	Callender, Rosalind	Clayton, Richard C.
Anhel, Dennis Anhel, Gloria	Belore, Isabella	Cameron, Kenneth Cameron, Jean	Clelland, Jean
Annesley, Anita	Benson, Paul Benson, Judith	Campbell, Douglas Campbell, Carol	Clevett, Heidi
Antoniuk, Emil	Berg, Walter	Campbell, Jackie	Clipperton, Mary
Antoski, Anne	Bergquist, Ralph Bergquist, Ruth	Canada Safeway Limited - We Care Program	Club 50 Plus, Glory Lutheran Church
Apotex Inc.	Berkley, Mavis	Canadhelps.Org	Coglan, L. Jean
Arlette, Philip Arlette, Elizabeth	Bertrand, Norma	Capital Health	Constable, Jean
Armfelt, Larry Armfelt, Margaret	Berube, Carol E.	CapitalCare Corporate Services - Staff	Cooke, Graham Cooke, Joann
Armor Machines & Manufacturing Ltd.	Bevan, Margaret	CapitalCare Dickinsfield Auxiliary	Cormack, Leigh Cormack, Lauri
Armstrong, Avril	Bey, Mary	CapitalCare Grandview Auxiliary Association	Cornely, Mary
Armstrong, Doreen	Bezo, Clarence Bezo, Violet	CapitalCare Norwood - Staff	Corser, Dorothy
Armstrong, Edward L.	Bezruki, Michael and Irene	Card, Hollee	Coulter, R. Lynne
Army, Navy & Airforce Veterans Association #3 LA	Bice, Helen	Card, William T. Card, Dorothy E.	Cox, Mona M.
Arndt Tkalcic Architecture	Big Rock Brewery	Cargan, Michael J. Cargan, Phyllis	Cox, Stanley F. Cox, June F.
Arnold, Richard W. Dr. Arnold, Maureen	Bissett Investment Management	Carma Developers Ltd.	Crawford, Doris K. Crawford, Reg
Ash, S. Gordon Ash, Margaret A.J.	Black, Harold	Carmichael, Leah A.	Crawford, Nadine
ATCO Gas	Black, Shirley	Carmichael, W.R. Carmichael, Irene R.	Crighton, John J.
ATCO Gas - Human Resources	Blackwell, Frank Blackwell, Gwyneth	Carriere, Shelley	Croken, Lois
Atkinson, E. Ann	Boer, John W. Boer, Jacoba	Carroll, James Carroll, Maureen	Crowther, Betty
Bacon, Diana M.	Boida, Robert	Carter, Gerald Carter, Betty-Ann	Crozier, John C. Crozier, Norma
Bailey, David Bailey, Doris	Bomerlan, Florence	Cassidy, John F.	Crummer, Dorothea
Bailey, Joan M.	Bookham, Ernest Bookham, Mary	Casson, Edgar	Cummings, Dennis Cummings, Sherry
Baker, Arthur D. Baker, Doreen	Boonstra, John Starchuk, Mary	Castledowns ARP Pharmacy	Cummings, Lois E.
Baker, E.C.	Boren, Beverley A.	Castledowns Lions Club	Cunningham, Richard Cunningham, Maxine
Baker, Judy Lee	Borle, Eloise	Centre for Family Literacy	Curran, Cheryl Curran, Andrew
Ball, Beatrice A.	Borle, George E. Borle, Margaret J.	Chalifoux, Jacqueline E.	Currey, Viola
	Borys, Helen	Chambers, E. M. Chambers, Marjorie	Currie, Gordon R. Currie, Beryle A.
	Boschman, Grace	Channon, Kathleen	
	Boutillier, Una		

Donors

Curtis, Sean	Economy Landscape Contractors Ltd.	Fullbrandt, Peter Fullbrandt, Beverley	Halliday, Bill Halliday, Elsie
Cuthbert, James Cuthbert, M. Moira	Edmonton Chinese Lions Club	Gagnon, Diane R.	Hamaluk, Eugene Hamaluk, Gertie
Dacyshyn, W. Dacyshyn, C.	Edmonton Coin Vending Ltd.	Gahn, Douglas P. Gahn, Margaret A.	Hamilton, Mary G.
Daly, Nora	Edmonton House Chapter IODE	Gainer, Dorothy	Hammond, Linda
Damen, Aloysius Damen, Alida	Edmonton Real Estate Board	Gale, Kevin	Hanke, Ruth
Danilowich, Michael Danilowich, Dianna	Edwards, Murray Edwards, Roberta	Gale, Valerie	Hankin, Joyce
Danyluk, John Danyluk, Lydia	Egan, Marian	Galloway, Roy	Hanlan, Harvey W. Hanlan, Isabel E.
Darbyson, Betty	Ehnes, Martha	Gamble, Joseph	Hansen, Clarence Hansen, Vera
Dart, Bill	Ehret, Carl R. Ehret, Alberta	Gardner, Donald Gardner, Barbara	Hanson, Alice
Davies Park & Associates Inc.	Eklund, Doreen	Gardner, Olga	Hantelmann, Adolf Hantelmann, Toni
Davis, Bernard A. Davis, Doris C.	Elizabeth Vetsch Professional Corp.	Gartner, G. Gartner, Elizabeth	Harbour, Robert A. Harbour, Audrey M.
Davis, Katie	Elliott, Robert Elliott, Debbie	Gartner, Joseph Gartner, Amelia	Hardy, Stewart
Dawe, Bernice	Ellis, Roberta	Gates, T. M. Gates, Patricia	Harrington, Vi Hohl, Joan
Daytona Homes Inc.	Elzinga, Patricia	Geisinger, Marguerite M.	Harris, Ula Dr.
De Groot, Nell	Emerson, Cathy	Gendemann, William Gendemann, Irene	Harrison, Laura D.
Deciccio, Victor Deciccio, Martha	Emery Jamieson	Genssler, Elfriede Fitzsimmons,Karen	Hart, Verna
Deines, Bessie	Eng-Con Holdings Ltd.	Giacobbo, Geoffrey Giacobbo, Lisa	Hatton, Leona Hatton, Tom
Demianczuk, Wasyl	Escalona, Anita	Gibbens, Ted	Hawken, John Hawken, Cecile
Den Heijer, Arie Den Heijer, Joanne	Ethel Cuts Chapter IODE	Gibbs, Raymond Gibbs, Shirley	Hayes, John Hayes, Lucy
Dent, Marilyn	Etter, Arthur Etter, Diann	Gibson Energy Marketing Ltd.	Hays, Roy Hays, Rowena
DeSantis, Bernadette	Ewanus, Peter Ewanus, Veronica	Gilchrist, Barbara J.	Heacock, Harold Heacock, Mary
Desaulniers, Marcel Desaulniers, Bernice	Ewart, Kenneth Ewart, Olive	Gilday, Patrick Gilday, Ms.	Healey, Tim
Desrochers, Louis A. Desrochers, Marcelle U.	Ewen, Kim	Gillies, Allan Gillies, Lillian	Health Sciences Association of Alberta
Dewhurst, Terry Dewhurst, Norma	Facchinutti, Lucio	Gillingwater, Debra Lynn	Heber, Dennis Heber, Lorraine
Deys, Harmien	Farvolden, Ralph Farvolden, Mary	Gironella, Olivia	Heffel, Grant Heffel, Patricia
Diachuk, William Diachuk, Irene	Faryna, Allan Faryna, Sheila	Glancey, T.E. Glancey, M.	Heindel, Adam Heindel, Sally
Dick, Dorothy I.	Faulder, Douglas Dr. Faulder, Lynn	Gluza, J. Gluza, M.	Helmers, Henri
Dickhout Enterprises Ltd.	Fedorkiw, Iwan	Gollan, Edith M.	Hemisphere Engineering Inc.
Dickie, Audrey	Fenn, Doreen	Gomozas, Katheline	Henderson, James L. Henderson, M. Eileen
Dion, Doris	Ferguson, Edna M.	Gordashko, Irene	Henry, Neil Henry, Jeanne
Dixon, Lorne	Few, Ernest I.	Gorgichuk, Gerry Gorgichuk, Val	Heritage Insurance & Consulting Ltd.
Docherty, Betty Lou	Field, Harris G.	Gorman, Mary	Hermanutz, Marilyn
Doering, Gertraud H.	Fildes, Sandra	Grams, Norman	Heroux, Cecile Heroux, Jocelyn
Dolinsky, Marshall J. Dolinsky, Betty	Fiorino, Michael Dr.	Grandish, Joseph W. Grandish, Joanne M.	Hess, Harry Dr. Hess-Diegel, Martha
Donald, Elizabeth A.	Fischbuch, Alvin Fischbuch, Jean	Grantham, Ronald D.	Heuver, Henry Heuver, Leona
Douglass, Helena Douglass, Eric	Fischer, Robert Fischer, Norma	Greater Edmonton Poppy Fund	Hicks, William E. Hicks, Jean
Downing, Maureen Downing, Charles	Fish, James Fish, Susan	Greenboro Homes Inc.	Hier, Jonathan Hier, Cheryl
Drewniak, Selma	Fitzgerald, Marie	Greenfield, Kathleen	Hill, Bessie
Dudka, William Dudka, Mary	Flatt, Tony Flatt, Gwen	Greenly, Erna	Hill, Patricia
Duff, Richard Duff, Donna	Flint, Russell Flint, Carol	Greer, James Greer, Diana	Hillas, Christine
Duffin, Donna	Florence, R.H. Dr.	Gregg, Ronald C. Dr.	Hinds, Vera
Dumas, Edward Dumas, Gail	Ford, Harvey Romaniuk-Ford, Lillian	Greschuk, Zonia	Hissett, Harold Hissett, Evelyn
Dunbar, Lawrence Dr. Dunbar, Beth	Ford, Lydia	Grever, Maria	Ho, Yu King
Duncan, Grant E. Duncan, Irene E.	Forge, Anne	Gristwood, Gerald	Hober, Doreen
Dushenski, Latimer A. Dr. Dushenski, Greta	Forrest, Ann	Grotzki, Earl	Hochhausen, Philip Hochhausen, Dorothy
Dusseault, Jack Dusseault, Mary	Fortis Alberta Inc.	Gruenberg, Dieter Gruenberg, Marleen	Hodge, Megan M. Bain, James R.
Dyer Financial Strategies Inc.	Foster, Winnifred	Grynoch, Elizabeth Grynoch, Richard	Hodgson, Fred Hodgson, Annie
Dykstra, Adolph Dykstra, Jeanette	Foster's Wine Estates Canada Inc.	Gurba, John Gurba, Hilda	Hofs, Henry Hofs, Betty
Dynacare Kasper Medical Lab.	Fraser, E. Calvin Fraser, Marie	Hahlweg, Rita	Holdis, Aileen
Ealey, Joan	Fraser, Emma	Haines, Helen	Hole, Harry Hole, Muriel
Eaton, Marion	Fraser, Robert	Hajjar, Raymond Johnston, Tricia	Hole, Muriel
Eberly, Dolores Eberly, Don	Friesen, Gary Friesen, Anne	Hako-Oja, Melissa	Hole's Greenhouses and Gardens Ltd.
	Friesen, Harry Friesen, Eva	Hall, Ivan A.	Holgate, Gordon M. Holgate, Audrey F.
	Frunchak, Nick J. Frunchak, Anne		
	Fugger, Walter		

Donors

Holgate, Ronald O. Holgate, Lavon	Jost, Dorothy	Krittenbrink, Irene	Lund, Neil Lund, Rhoda
Holland, Candace	Joyal, Mary P.	Krokosh, Pearl	Lundgren, Margaret
Hollick, Henry W. Hollick, Shirley M.	Kabesh, Louis Kabesh, Jean	Kropielniski, Kim	M.D. of Northern Lights No. 22
Holmes, Craig Holmes, Penny E.	Kachmar, Laurence Kachamr, Betty	Krueger, Bernard Krueger, Emma	Mabbutt, Katie
Holmes, G. A. Holmes, V.	Kachmar, Lesley A. Kachmar, Kenneth	Krull, Burt P. Krull, Shirley Anne	Macahonic, Bruce Macahonic, Donna
Holt Renfrew	Kachmar, Paulina	Kuefler, Ethel	Macalister, Marguerite
Honey, Janis R.	Kalbfuss, Elisabeth	Kule, Peter Kule, Doris	MacBeath, Mary
Hopkins, William L.	Karpo, William M.	Kumish, E.J. Kumish, L.	MacCaskell, Ken MacCaskell, Barbara
Horbaty, Darren	Karpoff, Allen Karpoff, Betty	Kunce, Vytautas L. Kunce, Dorothy	MacKay, Nora
Horsfield, George	Kary, Gus	Kunyk, Gerald Kunyk, Lorna	MacKenzie, Kenneth MacKenzie, Mary
Hosford, Violet Hosford, Drew	Kay & Steve Hrudey Memorial Fund	Kuperus, Harry Rev. Kuperus, Janet	Mackie, Angus Mackie, Rodena
HOSJJ Commandery of Alberta	K-Bro Linen Systems	Kurz, Karin	MacLeod, Irene H.
Houck, Art Houck, Betty	Keen, Victoria	Kwasny, Brian	Madu, Margaret
Hoy, Oma	Keller, Andy	L. Klaus Enterprises	Mahe, Paul
Hrasko, Jan	Kendall, Arthur Kendall, Burtine	Labatt Brewing Company Limited	Mailman, Wallace
Hromada, Elizabeth	Kendall, Lillian Olsen, Wendy L.	Lachacz, L.	Majeau, Oscar Majeau, Angeline
HSBC Bank Canada	Kennedy, Reta I.	Lady Strathcona Lodge #138	Malcolm, Alex Malcolm, Helen L.
Hughes, Bill Hughes, Charlotte	Kenney, Eunice	Lagrange, Richard Lagrange, Sharon	Malin, Lois
Hughes, Lawrence C.	Kerr, Donald J.	Lajeunesse, Camille Lajeunesse, Priscilla	Malone, Mary McGowan, Vi
Hunchak, Walter Hunchak, Sophie	Kessler, David Kessler, Jan	Lakusta, Dana	Malychuk, Nick Malychuk, Mildred
Hunsley, Ken Hunsley, Georgia	Khullar, P.	Lall, Darshan	Mancap Ventures Inc.
Hutchinson, Sonia	Kieftenbeld, Jerry Kieftenbeld, Hermanna	Lamb, Paul Lamb, Audrey	Mancini, Lucienne
Hymanyk, Anne	Kiel, Herbert Kiel, Eileen	Lammie, Robert	Mandel, Stephen Mandel, Lynn
I.B.I. Group - Edmonton	Kinasewich, Robert Kinasewich, Donna	Lang, Donald L. Lang, Audrey	Mandrusiak, Mary
Interbase Consultants	King, Irene E.	Lang, Larry Lang, Enid M.	Mann, Avarð Mann, Nora
Ikic, Hedy	King, William J.	Lantz, Helen Lantz, Oliver C.	Mann, Harry Mann, Susan
Independent Order of Foresters - Gateway Branch	Kipnes Centre for Veterans - Staff	Larsen, Svend Larsen, Helen	Manns, Frederick Manns, Jennie
Inland Heidelberg Cement Group	Kirkpatrick, Wilbert Kirkpatrick, Shirley	Latoszynski, Leokadia	Manrex Limited
Inter-Hospital Ambulance Service	Klapstein, Gary Klapstein, Barbara	Lauerman, Joseph M. Lauerman, Kathleen E.	Mantle, J. Mantle, Pamela
Ironmonger, Eva	Klassen, Jacob	Lauzon, Mitch Lauzon, Diane	Manulife Financial
Jackson, Joan	Klenk, Edward	Lavender, Hugh M. Lavender, Helen, M.	Markham, Brent Markham, Diane
Jackson, Roger	Kleparchuk, Lisa	Lawson, D. Michael	Marler, Basil Marler, Janet
Jacques, F. Jean	Klesko, Mabel Klesko, Kim	Learning & Skills Television of Alberta Ltd.	Marler, Reg Marler, Jean
Jandewerth, Rudy Jandewerth, Elsie	Klippenstein, Peter Klippenstein, Debbie	Lee, Melvin Lee, Kathleen	Martin, Ian Martin, Denyse
Jatec Electric Ltd.	Kluzinski, Andrew	Legaarden, Maureen	Martinsen, Meme
Jaycock, H. William	Knight, Murray Knight, Renee	Leirdal, Jenny	Massie, Mildred E.
Jayman Master Builder	Knights Hospitaller Foundation Inc.	Levine, David A. Levine, Daryl	Masuda, Karen L.
Jeffrey, Gordon Jeffrey, Lynne	Knobloch, Edgar	Lightbown, David Lightbown, Patricia	Mathew, Norman Mathew, Mariann
Jimenez, Rosalina R.	Knol, Remina Knol, Hank	Lilley, Marjorie	Matichuk, Mary
Job's Daughters Alberta	Koch, Murray F. Koch, Karey	Lindholm, Greg	Matthews, Ursula
Alunmi Association	Kokotailo, Linda	Linford, Robert Linford, Ardis	May, Walter May, Mildred
John George Mucha Family Trust	Kokotailo, Rolly	Lions Club International District 37L Cabinet	Mazepa, Ed Mazepa, Kay
John M. Hughes	Kolewaski, Bernie Kolewaski, Betty	Lipinski, A. Eugenia	Mazerolle, Margaret
John Williams Trucking	Konica Minolta Business Solutions Canada Ltd.	Litven, George Litven, Anne S.	McAndrews, Gordon
John, Linda John, Roy	Koning, Frans Koning, Audrey	Lobay, Bill Lobay, Mary	McBurney, Douglas McBurney, Juanita
Johnson, Gerald	Korby, Marg	Lord, Chris Dr. Lord, Cecilie	McCann, Vernal McCann, Carolyn
Johnson, Lorne W. Johnson, Gloria	Koroluk, John Koroluk, Pauline	Lorenzen, Jack	McClung, Kerry McClung, Carmen
Johnson, Marge	Korral, Wendy	Lothamer, James Lothamer, Mary	McClung, Ronald McClung, Constance
Johnson, Marjorie	Kowalski, Frank Kowalski, Anita	Lubberding, G. Lubberding, H.	McClure, Dorothy Matishak, Patricia
Johnson, Mary A.	Kozak, Stanley D.	Lucas, Gerald A. Lucas, Peggy	McColl, Duncan McColl, Donna
Johnson, Miles	Kraft, Kenneth Kraft, Anne	Luchka, Mildred	McColl, E. Madge
Johnston, Vincent	Krause, V.	Lund, Harry Lund, Elva	McColl, Sharon L.
Joinson, David Joinson, Darla	Kreamer, Robert Kreamer, Mavis	Lund, M.	McCombs, Joan C.
Jones, Verne C.	Krebs, Bernard L. Krebs, Alveso M.		McConnell, Doug
Joslin, Dale Joslin, B.			McCune, Jeff McCune, Molly

Donors

McDavid, Leroy McDavid, Henny	Moysey, Olga	Parsons, Shea-Lynn	Read, Kathleen B.
McDonell, John McDonell, Bernice	Mudge, Ruby	Paskall, Donna	Reeb, Fred Reeb, Erika
McDowell, Hazel	Munz, John	Paterson, Jeanette	Reeb, Walter
McGaffin, Minnie	Murray, Helen	Patrick, Bernard	Rees, Dennis Rees, Stella
McGillivray, Ena	Murray, Mary	Patterson, Berncie M.	Reid, Sonia
McGregor, Rob McGregor, Irene	Mydansky , Rose	Patterson, Myrna	Reid, Wilf Reid, Phyllis
McIntyre, Lilly	Myers, Marilyn	Paul, Mary	Reirson, Lorraine
McKee, Eileen	Myson, Peter Myson, Eva	Pawl, Lois	Remeika, Don Remeika, Bernice
McKenzie, A. H. Dr.	Nahulak, Steve	Pelsma, Gladys	Rendflesh, Dorothy
McKenzie, Blanche	NAIT Technology & Communication Innovation	Pelton, Normon	Reynolds, Frances C. Reynolds, Robert G.
McKenzie, Kenneth McKenzie, Doris	Naundorf, Clara	Perreault, Diane	Richards, Deanna
McKinnon, Herbert McKinnon, Janice	Nayar, Unni K.	Perrott, Marilyn	Rieger, Dennis Rieger, Elizabeth
McKinstry, James F.	Nazarchuk, Walter L.	Person, Beatrice Person, David	Ringuette, Maurice Ringuette, Angelika
McLellan, H. Glen McLellan, Claudia	Neary, Joyce A.	Petterson, Arthur Petterson, Ellen	Ritchie, Donna E.
McLennan, Neil E.	Needham, Don Needham, Karen	Pettibone, Aileen	Ritchie, Dorothy
McLennan, William McLennan, Joan	Neeser, Jim	Pich, John A.	Robb, Gordon Robb, Marilyn
McLeod, Ann G.	Nesbitt, Ernie G. Nesbitt, Mary	Pickard, Lena	Robertson, William Robertson, Pauline
McMillan, George McMillan, Catherine	Nesselbeck, Meda	Pico, Bernice	Robinson Dale Insurance Ltd.
McMillan, Linda R.	Nestransky, Garry Nestransky, Mary	Pinnell, Brian	Robinson, Harold Robinson, Helen
McNaughton, Margaret	Neufeld, Garry Neufeld, Patricia	Plain, Margaret Plain, Richard	Robinson, Michael Robinson, Ivy
McNeill, Allison	Newman, Malcolm Newman, Margaret	Plante, Raymond R.	Rodrigues, Bernard Rodrigues, Jacinta
McPhail, John	Nichols, Loran W.	Plowman, Herbert G.	Rogerson, Donald Rogerson, Gertrude
McRae, Dan McRae, Margaret	Nickel, Dean Nickel, Mercy	Podloski, Elizabeth	Romanow, Mathew Romanow, Norma P.
McVeigh, Thomas	Nimeck, Evelyn	Poeter, Gordon Poeter, Lynn	Rosychuk, Louise
McWaters, Lorraine	Nimis, Joyce M.	Poeter, Vernon Poeter, Katie	Rosychuk, Robert
Meagher, Colleen	Nix, Nelson Nix, Amy	Pohranychny, Ed Pohranychny, Paulette	Rosychuk, Ron Rosychuk, Gloria
Meikle, Marion	Nohr, Bertha E.	Poirier, Irene	Rousseau, Geraldine
Meister, Pauline A.	Nolin, Edwin Nolin, Joyce	Pollard, Florence	Roy, Percy
Melcor Developments Ltd.	Nuthack, Joachim Nuthack, Judith	Polovick, Jeffrey Polovick, Jackie	Royal Canadian Legion Alberta - N.W.T. Command LA
Meyers Norris Penny - LLP Calgary	Nyberg, Vernon	Polson, John	Royal Canadian Legion Cold Lake Branch #211
Middleton, Colleen	Obuchowski, Stella	Pooley, Douglas Pooley, Norma	Royal Canadian Legion Cold Lake Branch #211
Mikkelsen, Maxine	Ogren, Ivy	Poon, Eddy	Royal Canadian Legion Edson Branch #51
Milke, Norm S. Milke, Doris L. Dr.	O'Hanlon, Michael O'Hanlon, Leslie	Portas, Brian Portas, Karen	Royal Canadian Legion Eric W. Cormack Branch #277
Miller, Ivan Miller, Virginia	Okerman, Joan	Portas, Ken Portas, Carol	Royal Canadian Legion Fort Saskatchewan Branch #27 LA
Miller, Margaret J.	Ondrack, Esther	Porter, Gloria M. Shelley, Doreen	Royal Canadian Legion Gibbons Branch #226 LA
Mills, Mary	O'Neill, Lorna E.	Porter, Joyce Scott, Helen	Royal Canadian Legion Kingsway Branch #175
Milner, David Milner, Maureen	Onstine, Gladys	Prefontaine, Marc Prefontaine, Sharon	Royal Canadian Legion Kingsway Legion Branch #175 LA
Milner, Kevin Milner, Gail	Orfino, Bill Orfino, Liz	Prescott, Donald L.	Royal Canadian Legion Leduc Branch #108
Milner, Rose	Orlecki, Rose	Primmer, Charles W.	Royal Canadian Legion Rimbey Branch #36
Milner, Sparkie Milner, Bernice	Osbaldeston, Donna	Probek, Waldemar Probek, Toky	Royal Canadian Legion Spruce Grove Branch #281
MIP Inc.	Ostapiuk, Joan E.	Proudfoot, Stephany	Royal Canadian Legion Stony Plain #256
Mitchell, Irene	Ostashek, Frances H.	Prymych, Peter Halitsky, Carol	Royal Canadian Legion Stony Plain Branch #256 LA
Mitchell, Wayne Mitchell, Margaret	Ouellet, Irene	Psyk, Wayne	Royal Canadian Legion Strathcona Branch #150 LA
MLC Land Company Inc.	Overn, Russell Overn, Helen	Purdie, Ken Crawford, Nadine	Royal Canadian Legion Sylvan Lake Branch #212
Moffatt-Clark, Avis M.	Oxley, David Oxley, Joyce	Purdon, Lawrence A. Purdon, Judith G.	Royal Canadian Legion Wetaskiwin Branch #86
Mohr, Robert Mohr, Linda	Packford, Guy	Purvis, Dorothy Ann	
Moir, Gwendolyn	Pals Surveys & Associates Ltd.	Pylypchuk, Ludmyla	
Montpetit, Jim Montpetit, Anne	Pardee, Peter C.	Qualico Developments (Edmonton) Ltd.	
Moore, Alison P.	Parfeniuk, Alice	Race, Larry Race, Carol	
Morgan, A.B. Morgan, Patricia	Park, Beatrice	Radke, Hazel	
Morris, Audrey	Parker, J. Edward	Ramplng, Stan Ramplng, Lenore	
Morris, Reid Morris, Barbara	Parks, Frank R. Parks, Jean	Ramsey, Marlene	
Morrissey, Agnes L.	Parry, Dorothy Parry, William	Ratchuk, Mike Ratchuk, Helen	
Morrissey, John T. Dr.	Parsons, Ken J. Parsons, Sheila E. & Family	Rawluk, William N. Rawluk, Elizabeth	
Mortensen, Susan		Raywalt Construction Co. Ltd.	
Morter, L.E. Morter, Jean		RBC Dexia	

Donors

Rozenhart, Lorraine	Shikaze, Grant Shikaze, Brenda	Stirrett, Caroline Stirrett, Esten	Towpich, Helen
Rudge, Susan	Shirlaw, Jean	Stokes, Andrew Stokes, Yolanda	Towsey, Mildred
Rudy, Ed	Shrimpton, John	Stone, Dwain Stone, Phyllis	Tracey, Kory
Rugge-Price, Jacqueline	Shumlich, Annie	Straub, Jean	Treacy, Norma E.
Runnalls, Alice I.	Sicotte, Darlene	Straub, Ruth	Troughton, Sandra
Runnalls, Barry Runnalls, Bev	Sieben, Darrell Sieben, Carmen	Strickler, Karl Strickler, Priska	Tsang, Caroline
Runyon, Betty	Simon, James Simon, Millie	Strukalo, James J. Strukalo, Darlene	Tuck, Evelyn
Runyon, James Runyon, Jean	Simon, Richard Simon, Judy	Struthers, J.B.	Tucker, John Tucker, Alana
Ryder, Lily	Simonson, Henry P. Simonson, Laura M.	Stryker	Turner, David Turner, Carol G.
Rytz, Arden Rytz, Sophie	Sinclair, Edna Marie	Stuart Olson Constructors Inc.	Turner, Robert J.
Sadee, Joe F. Sadee, Sherran	Sinclair, Grant	Stus, Nadia Stus, Bohdan	Tutschek, Alex Tutschek, Beth
Sahuri, J. Sahuri, Mrs.	Skakun, Casey A. Skakun, Alexandra E.	Sunley, Alan Sunley, Florence	Tweddle, John M. Tweddle, Elizabeth
Salamandick, Josephine	Skinner, Howard	Sureway Construction Management Ltd.	Tyess, Edna A.
Salikin, Marjorie	Skoreyko, Mable	Sutherland, Donald Sutherland, Joyce	Tyler, Frank Tyler, M. Joan
Salomon, Josef Salomon, Anneliese	Slater, Ken Slater, Helen	Sutton, Bert Sutton, Hazel	Uhl, Marguerite
Samways, F. John Samways, Dorothy M.	Sleeman Breweries Ltd.	Swan, Judith Anne	Ulan, Raymond Dr. Ulan, Darlene
Sasseville, Leopold Withrow, Bernadette	Slemko, Alex Slemko, Anne	Swanlund, Robert	United Communities LP
Savick, Loretta	Small, M. S.	Swanson, Arlene	Unruh, Mary
Sawka, Anne	Smallwood, Anna M. Smallwood, Frank	Swanson, John Swanson, Barbara	Uppelt, Alyce
Schaaf, Richard and Pauline	Smentek, Klaus Smentek, Renate	Swanson, Kenneth Swanson, Ann	Upright, Christine
Schaefer, Mary	Smilie, Doreen	Swischook, Pam	Valleau, James Valleau, Ethel
Schaefer, Sherry Schaefer, David	Smith, David A. Smith, Mary L.	Swizinski, Walter Swizinski, Dorothy	Van Anandel, Case Van Anandel, Margaret
Schalkwyk, Helene M.	Smith, Gene Smith, Joyce	Symons, Robert Symons, Audrey	Van Dieken, Anky
Schalm, Corinne	Smith, Grace P.	SYSCO Foodservices Edmonton	Van Horn, Rose
Schaub, Therese	Smith, Kathleen	Szumlas, John Szumlas, Peggy J.	Van Leuken, M.
Scheiris, Barb	Smith, Marcella S.	Taber, Ken Taber, Beth	Van Wolde, Dien
Schellenbeck, Gerda	Smith, Martin Jensen-Smith, Janet L.	Tatarchuk, W. E. Tatarchuk, J. Arlene	Vandencamp, Peter Vandencamp, Mathilda
Schindeler, Allan Schindeler, Doris	Smith, Trevor Smith, Eunice	Tate, Sheila	Vanmeer, George Vanmeer, Edna S.
Schlack, Otto Schlack, Annemarie	Snell, Lil	Taylor, Vera	VanWensem, Govert
Schmidt, Deborah C.	Snider, Darren Snider, Mavis	TD Canada Trust	Varcoe, Jean L.
Schmidt, S. Gerhard Schmidt, Katharina	Snow, Marilyn	Tertzakian, Gerard Dr. Tertzakian, Arpine L.	Varty, Murray Varty, H. Beth
Schmitt-Blouin, Roswitha	Source Medical Corp.	The Bacchus Group Inc.	Varvis, Vivian
Schmitz, Florence Schmitz, John	Southern, R. Southern, Marg	The Dianne & Irving Kipnes Foundation	Vimy and District Lions Club
Schmitz, Peter R. Schmitz, Doreen E.	Southside Brew Crew	The Estate of William Covey	Vogelgesang, Ray Vogelgesang, Frances
Schoettler, Gerald Schoettler, Karen	Sowa, Antoninia Czernik, Henry	The Fishin Hole	Vold, Godfrey Vold, Anne
Schroeder, Bert Schroeder, Erna	Spicer, Barbara Thurston, Irene	The Liquor Depot Charitable Foundation	Voogd, Fred Voogd, Frieda
Schultz, Dale Schultz, Dorothea	St. John, Thelma Bryan, Dennis	The Parkinson's Society of Alberta	Wade, Donald W. Wade, Gladys
Schultz, Lena	St. Joseph's Auxiliary Hospital	Thermo King Western Ltd.	Wagstaff, Neil Wagstaff, Mary
Schwob, Elizabeth	St. Matthew's Catholic Women's League	Thomarat, Armand Thomarat, Betty	Wahl, W. Wahl, Marilyn
Scott , H.	Stamp, Jacquie	Thomas, Muriel	Wahlstrom, Allan H. Wahlstrom, Gwen M.
Scott, Jacqueline	Standard General Construction Limited	Thomlinson, K. Ed	Wai, Wayne
Screen Services	Stannard, Lloyd Stannard, Eileen	Thomlinson, Ruth	Waldron, Ross Waldron, Jackely
Seeckts, Violet	Stannard, Margaret H.	Thoms, Blanche	Walline, Marion
Selin, Carl Selin, Christina	Stantec Consulting Ltd.	Thomsen, Isabella Anaka, Lois	Walters, E. H.
Selin, Frances	Starko, Sophie Starko, Al A.	Thorsley, Myrtle	Wandler, Pauline
Serben, Paul Serben, Anne	Starr, Murray Starr, F. Ruth	Thorvaldson, Thomas B.	Wankiewicz, Christine J.
Seutter, Emma	Steel, Helen A.	Thurston, Gerry Thurston, Sharon	Warawa, Walter
Seutter, Joe Seutter, Alma	Steinbach, Sophie	Tidswell, Gordon C. Tidswell, Yvonne D.	Ware, Jean
Sexton, Terrence Saunders, Sherrlyn	Stelfox, Andrea	Tobias, Carlos	Warnock, Mary
Shapka, Alex Shapka, Elizabeth	Sterling Elevators	Tod, John A. Tod, Audrey F.	Warren, Gerry E. Warren, R. Edna
Shaw, Judith E.	Stevenson, Linda	Toon, Margaret	Warring, Lou Warring, Molly
Shea, John Shea, Helen	Stevenson, Millie	Toronchuk, David Toronchuk, Donna	Wasarab, Olga
Sherk, Harry G. Dr. Sherk, Edna E.	Stevenson, Wilma	Totten, Wilfred J. Totten, Alice	Washington, Lynne Washington, Jim
Sherrick Management Limited	Stewart, William	Towne, Georgette M.	
Sherwood Park (Breakfast) Lions Club	Stiksma, Peter Stiksma, Tenie		
	Stillger, Sara		

Donors

Watson, H. Beryl Watson, Richard	Williams, Beulah	Wrona, Stanislaw Wrona, Janina	Zaboroski, Rosemarie Zaboroski, Stan
Watt, Malcolm Watt, Kathleen	Williams, Doreen Williams, Ricky	Wyatt, Glenda	Zemp, Walter Zemp, Yolande
Webber, Terry Webber, Penny	Williams, Jennifer Williams, Terry	Wynnyk, Joan Wynnyk, Walter	Ziarko, John Ziarko, Nancy
Webber, W.	Wilson, Howard Wilson, Amy E.	Yacyshyn, Katie	Zimmer, Marjorie
Weir, Derrith M.	Wilson, Peter D. Wilson, Cynthia	Yamada, Tatsuo Yamada, Sakaye	Zutz, Ernest Zutz, Maxine
Weir, Vera	Winter, Bill Winter, Pauline	Yanch, Gary Yanch, Lorna	
Welykochy, Donald J. Welykochy, Glenna	Winton, Cecilia Winton, Paul	Yanda, Grace	
Werbicki, Myrtle J.	Witten LLP	Yany, George	
Werner, Elizabeth	Wodak, Carol	Yaremchuk, Luba	
Wetter, Douglas Wetter, Beverley	Wolfram, Martin Wolfram, Shari	Yerxa, Doris H.	
Wetzel, Edna	Woodring, Phyllis	Young, Al Young, Betty	
Wheeler, Irene	Woods, Ernie Woods, Linda	Young, Grace	
White, Eddy White, June	Woodward, Richard Woodward, Alexandra	Young, Graeme T. Young, Ann	
White, Robert White, Alice	Woychuk, John Woychuk, Iris	Young, Samuel C. Yiu-Young, Winnie	
Wierenga, Elizabeth	Wray, Lillian	Yurkiw, Joe	
Wild Rose Old Tyme Fiddlers Association	Wright, J. Stan	Yurkiw, Marshall	
Willard, Sharon E.		Yzquierdo, Maria	

Please contact us with any changes to your name or changes to your mailing address by:

 CapitalCare
FOUNDATION
500, 9925-109 St
Edmonton, AB T5K 2J8
Tel. 780.448.2413
Fax 780.496.7148
abigailbailey@capitalcare.net

News and notes
continued from page 2 of Donor Supplement

great shape, Amy has set her sights on the outside garden. Presently, with your support, she has raised \$42,000 towards her overall goal of \$50,000 for all centre projects. If you can help Amy reach her goal, please give us a call at 448-2424 or send a donation to: CapitalCare Foundation, 500, 9925 -109 Street, Edmonton, AB, T5K 2J8.

What a Delightful Person

Tim and I had the pleasure of meeting Amy Wilson while on tour of Laurier House Lynnwood. We arrived at her two-bedroom suite to be greeted by tea and cookies. This industrious 90 year old has been running the Laurier House boutique since October 6, 1999. To date she has added home-like touches such as China cabinets & a grandfather clock. With the inside looking in

Share a Smile

This year our Share a Smile letter from March 28 came from Aurla Stevenson telling us her story about life in long-term care.

Aurla, 66, has been a resident of CapitalCare Dickinsfield since 1987. Despite her own disabilities, Aurla has tried to be a role model for others by maintaining weekly visits with seniors in hospital or other continuing care centres.

She is an avid supporter and participant in the Super Cities Walk

for MS and advocates for people with disabilities. She can often be seen around the centre chatting with other residents and family members.

Her are some of the comments you wrote back to us:

- Dear Aurla, You are an inspiration to all. God bless you and let you continue to set an example for us.”
- You are amazing Aurla. Thanks for sharing your story.

The spring Share a Smile campaign fundraising efforts supported by you, have raised over \$20,000 to date. These funds will be used for special equipment, financing programming activities, supporting the purchase of wheelchair accessible buses and improve the home-like environment and comforts at our eleven centres.

Thanks again Aurla for sharing your story. Time has a way of changing things, but not the joy friendship brings. It has been a pleasure to know you these past 20 years.
*Cindy Wilson, Fund Development Officer
CapitalCare Foundation*

In Celebration and Memory

November 16, 2006 - March 17, 2007

Olga Airey	Alice Kinnaird
Art Baker	Julia Kliachik
Elsie Barnes	Elizabeth Kozack
Ed Baronosky	Astrid Leeb
Walter Berg	Ilene Liddell
Sam Bigelow	Robert MacDonald
Maria Braun	Andrew Macinkiw
Robert Breitreuz	Jim Malone
Sandra Bruseker	George Marshall
Robert Burrows	Annie McCallum
Ernest Canning	Malcolm McLevin
Cliff Carlson	Ira McNaughton
Ruby Christensen	Garth McRorie
Maria Chubay	Eva Munz
Percy Coggles	Calvin Orzenchuk
Vern Conrad	Pearl Papirnik
William Covey	Mary Parsons
Ron Coyle	Helen Pemberton
Lloyd Egan	Joan Pratt
Mildred Erfle	Ina Rendfleisch
Joseph Fedorak	Tom Shaw
Robert Fraser	Gregory Shorter
Blodwen French	Kenneth Smiley
Marie Fuernkranz	Walter Steinbach
Agnes Galloway	Sarah Swenson
John Gilday	Nicola Talarico
Shirley Grabowsky	Teresita Tobias
Andrew Hall	Marion Tomney
Leo Heber	Connie Toner
Fred Hews	Janet Traquair
Linda Hnytka	Peggy Uhl
Marge Hoppe	Olga Yanda
Viola Huculak	Eugenia Yarmoluk
Roberto Jimenez	