

Alzheimer Society

PETERBOROUGH, KAWARTHA LAKES, NORTHUMBERLAND & HALIBURTON

Annual Report For the Fiscal Year 2012-2013

183 Simcoe Street
Peterborough, ON, K9H 2H6
705-748-5131
800-561-2588

55 Mary Street, Ste 201
Lindsay, ON, K9V 5Z6
705-878-0126
800-765-0515

www.alzheimer.ca/pklnh

Help For Today. Hope For Tomorrow ...

Alzheimer Society of Peterborough, Kawartha Lakes,
Northumberland and Haliburton

Vision: *To be a leader in the Alzheimer movement and recognized by our community as an essential provider of dementia-related services and supports.*

Mission: *The Alzheimer Society is a community agency dedicated to improving the quality of life for persons with Alzheimer's disease and related dementias, and their caregivers.*

Retirement Residence

The Alzheimer Society wishes to thank the Staff and Residents of Canterbury Gardens Retirement Residence, owned by AON Inc. We are grateful, once again, to have our Annual Meeting hosted by Canterbury Gardens, who have provided us with space and refreshments at no cost to our organization. This form of support has been very helpful to ensuring our donated dollars are directed to where they are needed most, to our client services and programs. Thank you!

Table of Contents

Report of the President and Executive Director

Organizational Overview

Outcome-based and Client-focused Programs

Support Group Activities

Education Activities

Friendly Visiting Program

Volunteers

Fund Development and Donors

Partnerships

Recent Initiatives

On The Horizon

Program Statistics and Financials

Call to Action

Appendix One: Support Group Activities and Growth

Appendix Two: Education Activities and Growth

Appendix Three: Board of Directors 2012/13

Appendix Four: Staff Team 2012/13

Report of the President and Executive Director

It is with pleasure that we share this Annual Report with you. We are very proud of the activities and results of the past year. While the statistics indicate community need for our services continues to grow, we are also pleased with the increase in activities for our clients, and the quality of support they receive.

“See me, not my disease...” has been our education campaign theme for the past year. We continue to review our activities to ensure we remain client-focused, ensuring our programs are designed to meet the needs of individuals living with dementia and their care partners.

While we continue to strive for an all-inclusive environment within our organization, we are also feeling the rewards of increased acceptance within the broader community. Our referral numbers are climbing from an increasing number of community partners, our support continues to be strong to help maintain manageable expenses, and our invitations to participate in program delivery and community-wide development are expanding.

Further, the knowledge and expertise acquired in the amalgamation process three years ago is now being tapped by other Societies to help further their search for long-term sustainability and service to those in need.

Please accept our appreciation to all of our stakeholders for your continued contributions. Whether you are a donor or financial supporter, a volunteer, a staff member, a community partner, or a client, please know that you have had a hand in providing support to individuals and their families traveling the dementia journey – thank you!

Colin Chambers
President

David Webster
Executive Director

“One of the most touching quotes I heard at the conference was from a geriatric specialist delivering a diagnosis ... this disease will change your life, but it won't change who you are, and the people who love you will always love you”

Organizational Overview

The clients of the Alzheimer Society include individuals affected by Alzheimer's disease and other dementias, and their caregivers, including those who are experiencing warning signs but have not yet received diagnosis. The Alzheimer Society also supports the educational needs of those who provide service to individuals with dementia, including staff at retirement and long-term care facilities, students in health-related programs, and other staff and volunteers from various community service agencies.

The Alzheimer Society provides ongoing information and support for clients, in both individual and group formats, in the following areas:

- Understanding the dynamics of Alzheimer's disease and other dementias, its symptoms and progression
- Identifying support services (internal and external to AS)
- Reducing caregiver stress
- Navigating the health care system
- Understanding options for care and transition to Long-Term Care
- Understanding Long-Term Care options
- Advanced care planning
- Explaining dementia to children, youth and other family members
- Understanding changes in the brain and in behaviours
- Assisting with activities of daily living
- Researching and advocacy
- Safety for persons with dementia
- Medic Alert® Safely Home® Programs
- Friendly Visiting Program (Peterborough City and County only)
- Step out Walking Program
- Link to peer support within a safe environment
- Information about abuse and how to avoid/end abuse
- Understanding and adopting healthy brain strategies

Outcome-based and Client-focused Programs

While there is always a balance in terms of providing quality care and quantity care, we do anticipate the following outcomes from our support to our clients:

- With early detection of dementia, our clients are provided an opportunity to adjust to the diagnosis and to participate actively in planning for their future; and are provided with an opportunity to remain engaged in their community for a longer period of time
- Our clients will be more educated about healthy living that could result in a delay of the onset of the disease; earlier diagnosis translates to earlier access, and earlier access translates to early diagnosis, with the potential to slow down the development and progression of the disease through an increased connection to community resources
- Our caregivers will be provided with education and skills that will support them through their struggles with the overwhelming emotional and financial hardships of providing care
- Our caregivers will be better able to cope with their responsibilities which translates to being able to care for their loved ones, in their home environments, for a longer period of time
- Our clients will be educated about, and supported in obtaining access to, community support services within the health care system, that can help to alleviate pressures and delay the need for admission to a long-term care home

*“I no longer hide at home.
I’m back visiting people
again, family and friends ...”*

See me, not my disease. Let's talk about dementia.

He's having a senior's moment. She's lost her marbles. It must be old timer's disease. He's getting senile.

Sound familiar? Common statements like these seem harmless. But they contribute to the shame, embarrassment and exclusion that people with dementia often face in their community, at work and even among family and friends. Stereotypes about the disease are what prevent people from getting the help they need or disclosing their diagnosis, and stereotypes stop others from taking the disease seriously.

“Dementia really challenges the values we hold as a society and what it means to be human” says Mary Schulz, Director of Education at the Alzheimer Society of Canada. “We need to stop avoiding this disease and rethink how we interact with people with dementia. Only by understanding the disease and talking more openly about it, can we face our own fears and support individuals and families living with dementia.”

The reality is that dementia, including Alzheimer's disease, is a degenerative brain disorder. It's no one's fault and it doesn't define the person who has it. People with dementia are the people they always were. It's time we start looking at this disease differently. It's time to change the conversation – and it starts with you.

Support Group Activities

Support groups are held monthly, have consistent formats while still remaining flexible for local community needs:

Changes – a group for persons with early-stage dementia who are able to attend independently;

Milestones – a group for persons with middle-stage dementia whose care partners need to be available (in close proximity);

Caregiver Support Group – a group for caregivers of individuals with dementia;

Activity Club – a session for persons with dementia and/or caregivers, with a focus on healthy brain stimulation activities

With the conscious effort made to ensure services are available equitably to all residents throughout the 4 counties, with the decision to provide increased services to individuals living with dementia, and with the increase in the volume of individuals being referred to the organization, the volume and location of support groups has changed dramatically.

“Together, all of these women have become my Rock of Gibraltar. I owe them a huge debt of gratitude for getting me through this difficult passage”

Education Activities

The Society provides educational support to individuals and families, professionals and community partners – anyone directly or indirectly affected by Alzheimer’s disease and other dementias. While most impact is felt by programs being delivered directly to those living with dementia and their care partners, the organization continues its commitment to indirectly supporting those individuals and families by providing education to such community partners, professional and non-professional caregivers, that include long term care homes, retirement homes, college and university programs and community groups.

One program has seen significant increase in activity – the First Link® Learning Series was developed to help individuals and families move through the Alzheimer journey. Our organization focused on simultaneously increasing the number of programs for those active in the dementia journey, and ensuring availability in local communities throughout our territory. The following identifies several existing programs:

First Steps: a series to help newly diagnosed individuals with dementia and their caregivers understand the diagnosis and the changes they experience

Next Steps: a series offering family members and friends caring for individuals diagnosed with dementia an overview and further information about supporting a loved on through the dementia journey

Care Essentials: a series focusing on problem solving strategies, approaches for communication and available avenues for support

Options for Care: a series helping family members and friends evaluate their current and future caregiving needs

Care in the Later Stages: a series helping family members and friends explore what to expect in the later stages of dementia, including identifying their own needs

“My husband, son and daughter went with me to First Steps – they left understanding how I feel and what I can do”

Behavioural Supports Ontario (BSO):

In a joint initiative between Alzheimer Society Ontario (ASO) and the Ministry of Health, delivered through the LHINs, an increased effort has been made to educate and provide tools to staff working in both long term care homes as well as community agencies. While each LHIN has implemented this program differently, the intended end-recipients of this activity are those individuals who are active in caring for difficult-to-manage behaviours tied to memory loss and other mental health diagnoses. Our Public Education staff have been active in delivering sessions through this initiative, and directly as requested by various homes, in the following programs:

U-First: training and education program designed for unregulated health providers who provide care for persons with Alzheimer's disease and other dementias

GPA (Gentle Persuasive Approaches in Dementia Care): education for long term care and retirement home staff in strategies for dealing with responsive and challenging behaviours

Friendly Visiting Program

The Society provides this program within Peterborough City and County. Volunteer companions are matched with individuals living with dementia who are still at home as a way to maintain social interaction throughout the community. While the program is designed for those living with dementia, it also supports the caregivers by providing some time to do other activities they need or want to do.

This past year, a pilot program was completed. The Step Out Walking Club (SOWC) has proven to be a great success. Within the Friendly Visiting Program portfolio, volunteers are matched with individuals living with memory loss, to take part in weekly walks throughout the community. This group of 8-12 people stroll through parks for exercise, socialization and cognitive stimulation. Everyone looks forward to their next exploration! With the successful pilot, we hope to launch more clubs in other communities.

Volunteers

Recognizing the only way we can hope to meet future needs is by accepting volunteers as equal partners in our operations, we remain focused on increasing our complement of volunteers active at all levels of the organization.

Our Volunteer Group Facilitators have assumed leadership roles in many of our support groups, providing quality engagement of clients in a group setting, allowing our Client (staff) Coordinators to focus more on meeting individual client needs.

We have piloted a new role, Volunteer Client Callers, and with its success, will be recruiting more members to assist with three and six-month follow-up calls with our clients who don't require intensive support.

Our Step Out Walking Club Leader and Guide has taken control over that activity, ensuring that all participants have an interesting experience and a planned walking route each week.

Volunteer Hours to the Organization:

2010/11	1981 hours
2011/12	3072 hours
2012/13	3891 hours

Fund Development and Donors

We are forever grateful to our individual, community and corporate donors and supporters. Whether it is in the form of a donation, sponsorship or gift-in-kind, all contributions help us close the gap between the need for our services and the ability for us to meet those needs.

Milestone Bread in Cobourg supports Coffee Break

Our Signature Events continue to grow in their success, including our Walk for Memories®, our Coffee Breaks® and our Tag Days. This past year saw the return of a Walk in Northumberland County, and we experienced growth in both Peterborough and Lindsay walks. Our Tag Days are seeing increased volunteer support in the rural communities, bringing greater success.

We remain very grateful to our corporate supporters. Scotia Bank and Stoneguide Realty have provided us with yet another successful Golf Tournament. Bulk Barns have joined to support us in Coffee Break® events. And we continue to receive support from community events including but not limited to the Dave Duvall Golf Tournament, MPAC Dress Down Days, Centennial Place Barbeque and local musicians performing at the Forget-Me-Not Country for a Cause at the Montreal House.

Anand Shah from Shoppers Drugmart in Bobcaygeon's Tree for Life Program

And we continue to experience growth in the number and commitment levels of our individual donors – thank you!

Partnerships

With growing demands to provide more service without corresponding increase in government funding, it is critical for us to seek opportunities to engage with community partners in the delivery of service.

We need and want to acknowledge all of the partners who help us to ensure we can maintain a focus on meeting the needs of our clients. This support comes in many forms, from hosting events, hosting regular support groups, sharing space for meetings and client sessions, referral of clients between agencies- the list goes on, and is not limited to the following:

- Relationships are established for referrals to and from the AS, including 32 physicians, three dementia specialists, Geriatric Emergency Management (GEM) staff at three hospitals, Psychiatric Assessment Services for Elderly (PASE), Geriatric Assessment Intervention Network (GAIN), two memory clinics, and various community services (long term care homes, VON day programs, Hospices, Community Care Access Centre, Community Care agencies, and other community service providers)
- Relationships are established with 47 long term care homes and retirement homes, that include referrals, staff training, client tours, client support for transitioning to facilities, space for support groups and client and organizational meetings
- Relationships established with organizations (long term care homes, retirement homes, health centre, family health teams, community agencies, service clubs and churches) to provide space for individual and group client sessions
- Relationships with community partners in networks to help ensure consistent and directed services related to seniors care

Recent Program-Related Initiatives

The Society, its staff and volunteers, continue to seek opportunities to develop and enhance what we do and how we do it. Several activities and initiatives have recently been piloted, are being piloted, or have been initiated:

- In response to concerns from caregivers not being able to attend support groups with their responsibilities to their loved ones requiring their attention, several support groups are now being realigned to occur at the same time as support groups for those with dementia (so both the caregiver and the person with dementia can attend different groups at the same time)
- Also in response to caregivers having difficulty in attending events, the Society has now started to provide respite programs for those living with dementia so that their care partners can attend educational events
- The Society has expanded their (previous) caregiver annual picnics to now be inclusive of all clients, so both those living with dementia and their caregivers can attend
- The Society has just approved, and has held the inaugural meeting, of a Client Advisory Committee with a membership of individuals living with dementia, as a standing committee reporting to the Board of Directors
- The Society has developed a template to provide direction to caregivers, who at the end of their involvement with our agency, can establish “social groups” to continue to meet and develop relationships with other (former) caregivers
- In early development, the Society is exploring the possibility of developing a cooking program for male caregivers, acknowledging that men aren't as comfortable in the traditional support group format, who can meet through an activity, that will also help them develop skills they may not have
- A new ASO/ASC program is being introduced that will help provide increased safety for individuals with dementia, to help in the location of those who may wander
- A new program, Step Out Walking Club (SOWC) designed to provide those living with dementia an opportunity to increase involvement in healthy body and brain exercise, has been

successfully piloted and is now being introduced in other communities

- Increased engagement of volunteers in the delivery of programs: development of a volunteer training matrix to provide more efficient delivery of orientation and development activities; volunteer partners engaged as Support Group Facilitators, Public Education Ambassadors, Client Advisory Committee members, Step Out Walking Club buddies, and Volunteer Client Callers
- Continuation of training and implementation of Privacy Legislation
- Continuation of development of policies and procedures
- Initiation of a Political Engagement Strategy
- Our annual MacQaurrie Educational Series continued this past January with 3 presentations across our area, “Laughter Yoga” and “Brain Gym®”
- The Intergenerational Program continues in Lindsay, linking youth with residents with dementia in a long term care home for social activities
- In partnership with ECHO: Improving Women’s Health in Ontario, a vision for programming, “Caregiver’s Hope”, was developed by a number of caregivers
- The local Society continues to support the advancement of dementia care through a scholarship program at Trent University, recognizing a 4th year student who has demonstrated a focus on dementia
- Following on the recognition by the Lindsay and District Chamber of Commerce at their Business Excellence Awards as winner for Volunteerism and runner up for Non-Profit, the Peterborough Chamber of Commerce recognized our organization as runner-up for Non-Profit at their Business Excellence Event.

On the Horizon

In looking ahead, there are a number of opportunities and pressures that exist that may or will have an influence on our organization:

- Development and hosting of a conference designed specifically for volunteers
- Implementation of changes related to the new Not-for-Profit Act
- Implementation of an Accreditation Review
- Accessibility Legislation Compliance
- Development of a Risk Management Program
- Hosting a Changing Melody Conference (a conference developed and organized by individuals with dementia)

And as we continue forward, several themes remain constant:

- We need to close the current gap between those who live with dementia and those receiving our support
- We need to prepare for the pending “tidal wave” of clients as the baby boomer generation ages
- We need to address gaps in service for individuals and families not currently served by other organizations

Statistics

Report of First Link® Activities to the Central East LHIN:

Number of referrals from professional sources,
and activity for those individuals within the dates of that fiscal year.

Description	Budget 2012/13	Actual 2012/13
Number of Referrals	300	856
Number of Contacts with Referrals	360	1002
Number of Hours with Referrals	210	599

Report of Active Clients recorded for Internal Use:

Number of active clients, **registered that day** (individuals with dementia and caregivers) ... NB. excludes any non-registered service recipients

	March 31 st 2010 clients	March 31 st 2011 clients	March 31 st 2012 clients	March 31 st 2013 clients
Peterborough County	334	474	775	676
City of Kawartha Lakes	152	389	513	657
Northumberland County	84	169	240	268
Haliburton County	5	47	99	127
Other	147	93	130	133
Total	721	1172	1757	1861

Report of Unique Individuals Served reported to the Ministry of Health LTC:

Unique Clients Served Within Fiscal Year (all 4 Counties)

2009/10	2010/11	2011/12	2012/13
822	1842	2274	2782

Financials

Meeting funding obligations continues to be a concern for the Society for a number of reasons. The Ministry of Health through the LHIN is the major funder for our programs, and represents more than 2/3 of our current funding. This poses a risk in terms of having diversified funding sources, and also poses restrictions based on their directions for service provision and requirements for reporting. While local funding efforts have been increasing, the Society needs to continue to a focus to attract new dollars in greater amounts.

	2009/10	2010/11	2011/12	2012/13 (pre-audit)
Govt Funds	611520	650605	609656	617992
Local Fundraising	149766	181220	171116	202705
Local Misc Funds	105869	25870	37258	56119
Total Revenue	866555	857695	818030	876810
Total Expenses	816541	960016	827391	889491
Balance	50314	(2321)	(9361)	(12675)

NB: 2009/10 represents combined reports (pre-amalgamation) of the (former) Alzheimer Society of Peterborough and Area and the (former) Alzheimer Society of Kawartha Lakes.

Local Fundraising (Net)

Source	2009/10 Actual	2010/11 Actual	2011/12 Actual	2012/13 Actual
<u>Public Support:</u> Major gifts, Memorial, General , Unreceipted donations, Planned giving, Caregiver kitty, Board donations, Foundations, Service clubs	71672	91808	93814	104516
<u>Fundraising:</u> Coffee Break, Walk, Tag Days, Misc	59229	55352	54529	73603
<u>Third Party Events:</u> ScotiaBank/Stoneguide Realty Golf, Other	18795	34060	22773	24586
<u>Total:</u>	149766	181220	171116	202705

Putting Together the Numbers:

	2009/10	2010/11	2011/12	2012/13
Clients Served	822	1842	2274	2782
Learning Series	8	9	20	17
Support Groups	16			45
FTE Total	13.8			13.6
Govt Funding	611,520	650,605	609,656	617,992
Local Funding	255,635	207,090	208,374	258,824
Total Revenues	866,555	857,695	818,030	876,816
Total Expenditures	813,241	860,016	827,391	889,491

NB. The Central East LHIN has recently provided notice of a temporary increase in Client Coordinator of 0.7 FTE for 2013/14.

A Call to Action

The “tide” continues to come our way, with more and more people being diagnosed, and expected to be diagnosed over the next several years. As you know, the solution is a simple one that relies on successful engagement with a team of donors and volunteers.

Volunteers help us to build our capacity to deliver more services without incurring increased cost. We are actively seeking volunteers to help in all levels of the organization, including on our Board of Directors, within program delivery activities including volunteer client callers, volunteer group facilitators, Step Out Walking Club and Friendly Visitor companions, education ambassadors, various fundraising event and leadership roles, and with our administrative office support functions.

However, the fairly simple formula is that donations translate to people being served: anyone can be a donor, any amount is valuable, and donations made locally will be used locally.

Options to show your support include:

- You can make a one-time donation or any number of smaller donations
- You can join a monthly giving program, where your donation is removed on your behalf from your credit card account
- You can make a “major gift” of a significant amount, and can see your gift in action
- You can make a “planned gift” of a significant amount as part of your estate
- There are many tax advantages to making a major or planned gift that your financial planner is best equipped to help you with
- You can make a memorial gift in the name of someone who dies
- You can designate the local Alzheimer Society as a charity of choice for memorial donations
- You can host a party for friends and family – “instead of a birthday/anniversary/wedding/holiday gift, please make a donation to your local Alzheimer Society”
- You can collect Canadian Tire money for the local Society to use

- You can empty coins from your pocket at the end of the day, keep it in a jar until it's full, and then bring it in as a donation
- You can host third party events, where proceeds from your event are donated to the local Society
- You can approach your workplace to see if the business has a matching donation program, where your donation to charity is matched by them; and/or if they have a volunteer recognition program, where your volunteer contributions are matched by them with a financial donation

“I get the feeling from one of the speakers that she’s not giving up until the end. She’s going to keep doing what’s positive. I really appreciated that.”

The views expressed in this Annual Report are the views of the local Alzheimer Society, and do not necessarily reflect those of the Central East LHIN of the Government of Ontario. The Alzheimer Society is appreciative for the funding we received from the Ministry of Health through the Central East LHIN.

Appendix One: Support Group Activities and Growth

Group Activity Before March 2010

Peterborough Brown Bag Support Group	Peterborough Memory Makers Group
Lakefield Caregiver Support Group	Millbrook Caregiver Support Group
Cobourg Caregiver Support Group	Port Hope Caregiver Support Group
Campbellford Caregiver Support Group	Fenelon Falls Caregiver Support Group
Lindsay Caregiver Support Group “A”	Lindsay Caregiver Support Group “B”
Lindsay Caregiver Support Group “C”	Bobcaygeon Caregiver Support Group
Bobcaygeon Changes Support Group	Kirkfield Caregiver Support Group
Kinmount Caregiver Support Group	
Haliburton Caregiver Support Group (contracted through another agency)	

Group Activity at April 2013

Ptbo Activity Club “A”	Ptbo Activity Club “B”
Ptbo Caregiver Support Group “A”	Ptbo Caregiver Support Group “B”
Ptbo Caregiver Support Group “C”	Ptbo Caregiver Support Group “D”
Ptbo Changes “A”	Ptbo Milestones Group “A”
Ptbo Activity Club (PWD)	Ptbo Memory Makers “A”
Ptbo Memory Makers “B”	Lakefield Caregiver Support Group “A”
Lakefield Caregiver Support Group “B”	Apsley – Caregiver Support Group
Apsley Milestone/Changes Group	Millbrook Caregiver Support Group
Colborne Caregiver Support Group	Cobourg Caregiver Support Group
Cobourg Activity Club	Port Hope Caregiver Support Group
Campbellford Changes Support Group	Campbellford Caregiver Support Group
Fenelon Falls Caregiver Support Group “A”	Fenelon Falls Caregiver Support Group “B”
Fenelon Caregiver Support Group “C”	Fenelon Falls Milestones Support Group
Fenelon Falls Changes Support Group	Minden Caregiver Support Group
Haliburton Caregiver Support Group “A”	Haliburton Caregiver Support Group “B”
Lindsay Activity Group	Lindsay Caregiver Support Group “A”
Lindsay Caregiver Support Group “B”	Lindsay Caregiver Support Group “C”
Lindsay Caregiver Support Group “D”	Lindsay Milestones Support Group
Lindsay Changes Support Group “A”	Lindsay Changes Support Group “B”
Bobcaygeon Caregiver Support Group	Bobcaygeon Changes Support Group
Haliburton Changes/Milestones Support Group	
Ptbo Caregiver Support Group “E” (coming spring 2013)	
Ptbo Changes/Milestone Group “B” (coming spring 2013)	
Cobourg Changes/ Milestones (coming spring 2013)	
Port Hope Changes/Milestones (coming spring 2013)	

Appendix Two: Learning Series Activities and Growth

Education Series 2009/10 (8 sessions):

First Steps, Peterborough (x2)
Lindsay (x3)
Port Hope
Fenelon Falls

Next Steps, Fenelon Falls

Education Series 2012/13 (17 sessions):

First Steps, Colborne
Peterborough (x3)
Bobcaygeon
Campbellford
Cobourg

Next Steps, Fenelon Falls

Care Essentials, Bobcaygeon
Campbellford
Omeme
Lindsay
Millbrook
Lakefield

Options for Care, Haliburton
Peterborough

Care in Later Stages, Peterborough

Appendix Three: Board of Directors 2012/13

President: Colin Chambers

Past President: Bob Geddes

Vice President: Dr. Robert Kyle

Vice President: Michelle Tabor

Secretary: Marg Plaunt

Treasurer: Tim Nicholls

Directors: Marilyn Gandy

Joyce Ferguson

Ray Johnson

Donna MacDonald

Joan McCormick

Dorothy Owens

Judy Matte-Thompson

Carol Urbach

Murad Younis

Appendix Four: Staff Team 2012/13

Program Staff:

Anne Marie Peters	Client Support Coordinator
Bonnie Fitzgerald	Client Support Coordinator
Carolyn Hemminger	Client Support Coordinator
Diana Primavesi	Client Support Coordinator
Jennifer Stubbert	Client Support Coordinator
Pat Finkle	Client Support Coordinator
Susan Barringer	Client Support Coordinator
Sylvianne Young	Client Support Coordinator
Betty Batten	Friendly Visiting Coordinator
Lisa Morasse	Public Education Coordinator
Sarah Cook	Public Education Coordinator

Resource Development:

Betty Batten	Volunteer Resources Coordinator
Debra McCarthy	Fund Development Coordinator

Administration:

Melinda Ferguson	Bookkeeper
Heather McWilliam	Administrative Assistant (April 2012 – January 2013)
Nancy Bozak	Administrative Assistant (February 2013 -)
David Webster	Executive Director