

Cornerstone

Serving Southern Ohio, Northern Kentucky
& Southeastern Indiana

alzheimer's association
Greater Cincinnati Chapter

VOLUME 33 NO. 1 | Spring 2018

Chapter Honors Volunteers for Outstanding Service

The Alzheimer's Association of Greater Cincinnati honored the many contributions of its volunteer network during the annual Chapter Appreciation Brunch at JACK Cincinnati Casino on January 18.

From left, award winners Christian Gausvik, J.C. Robinson, Executive Director Paula Kollstedt and Diana Barhorst

In addition to recognizing the work of volunteers, committee members and top fundraisers for the Walk to End Alzheimer's, the Chapter presented special awards to the following volunteers recognizing their exceptional service to the Greater Cincinnati Chapter:

- J.C. Robinson received the Elizabeth Bolles Outstanding Service Award for her "hands-on" work as a front desk volunteer and chapter spokesperson.
- Christian Gausvik received the John Horn "Roll Up Your Sleeves" Memorial Award for his work in support of the Art of Making Memories spring benefit as well as the creation of the popular "Mimosas for Memories" fundraiser.
- Diana Barhorst was presented the Chapter's highest honor, the President's Award. In addition to serving on the Chapter's board of directors, Barhorst has been an avid supporter of the Walk to End Alzheimer's and The Longest Day. She also serves as an Alzheimer's congressional ambassador for Rep. Steve Chabot.

"We simply could not succeed as a chapter without the invaluable work of our volunteers. Their commitment and support is inspiring to us all," said Executive Director Paula Kollstedt.

In 2017, 625 volunteers contributed nearly 5,400 hours of service to the Greater Cincinnati Chapter.

JACK Cincinnati Casino / Thursday, May 3 / 6 - 9:30 p.m.

Goen and Herzog Return for Art of Making Memories

Celebrating its 10th anniversary, the popular Art of Making Memories spring benefit returns to JACK Cincinnati Casino on Thursday, May 3.

The event will again feature framed artwork painted by individuals in the early to mid-stages of Alzheimer's disease who participate in the Alzheimer's Association's nationally recognized Memories in the Making® art program.

Bob Goen

Bob Herzog

Continued on page 11

Special Guest Speaker - Author O'Brien

Greg O'Brien, award-winning journalist and author of *On Pluto: Inside the Mind of Alzheimer's*, will share his personal experience as a person diagnosed with younger-onset Alzheimer's disease as featured speaker at the Art of Making Memories.

"We're thrilled to have such a gifted and renowned writer as Greg share his compelling story with our event guests," said Executive Director Paula Kollstedt.

As part of the ticket purchase, event guests will receive a free copy of the latest edition of *On Pluto*.

alzheimer's association

Greater Cincinnati Chapter
644 Linn Street, Suite 1026
Cincinnati, OH 45203
(513) 721-4284
(800) 272-3900

Non-Profit
Organization
U.S. Postage
PAID
Cincinnati, OH
Permit No. 6687

Help us save money on postage. Tell us about mailing duplications
or change of address by calling (513) 721-4284

Inside Cornerstone...

Caregiver Forum Set for
June 30...page 4

Alzheimer's Facts and Figures
Released...page 5

Development Team Adds
Three New Members...page 7

Dr. Dalton in Volunteer
Spotlight...page 8

A Word About Us

alzheimer's association
Greater Cincinnati Chapter

644 Linn Street, Suite 1026
Cincinnati, OH 45203
(800) 272-3900 – 24/7 Helpline
Fax (513) 345-8446
alz.org/cincinnati

2017-2018 Board of Directors

David A. Custer, *President*
Jason M. O'Dell, MS, CWM,
Vice President
Amy B. Kahn, *Secretary*
Jamie Weaver, *Treasurer*
Derek van Amerongen, MD, MS
Immediate Past President

Board Members

William E. Brammer, CPA, CTP
Nan Kohnen Cahall
Cristina Chuecos
Meredith L. Delaney
Margaret Dobbins, RN
Mathew Hambleton
Kathy Hanna
Mary Ann Jacobs, Esq.
Robert Keyes, Ph.D., MD
Elizabeth Kinney
Rodney Lear
Bob McEwan
Kristi Meyer
Robert Reed, MD
Tom Rotz
Terence Ruhe, CPA, CFP
Keith A. Rummer, JD, SPHR
James P. Sullivan

Chapter Staff

Paula Kollstedt, *Executive Director*
Annemarie Barnett, *Development Director*
Bob Luckerman, *Finance/Operations Director*
Steve Olding, *Communications and Public Policy Director*
Elise Sebastian, MSW, LSW
Clinical Outreach Director
Linda Turpin, MSN, RN, NE-BC
Director of Clinical Programs and Services

Nancy Boss, MSSW, LISW
Programs and Services Clinician
Diana Bosse, *Walk Manager*
Shannon Braun, LISW-S
Early Stage Program Coordinator
Elizabeth Bross, MSW, LSW
Programs and Services Clinician
Theresa Conaty
Development Assistant
Kristin Cooley, LISW-S
Programs and Services Clinician
Donna Damon, *Special Events Manager*
Jeff Dehner, JD, *Walk Manager*
Melissa Dever, LSW
Branch Program Manager
Susan Dickey, RN, MSN
Clinic Clinician
Carolyn Ferris, RN
Education Coordinator
Jill Gorley, LSW,
Multicultural and Community Outreach Coordinator
Brittany High, *Special Events and Volunteer Coordinator*
Joan Hock, *Memories in the Making® Coordinator*
Julie Lessard, MSW, LSW
Clinic Clinician
Jennifer Miller-Francis, MSSA, LSW
Programs and Services Clinician
Janet Milne, MSN, RN, CNP
Education & TrialMatch Manager
Debbie Rolf, *Program Assistant*
Garret Schymanski, MSW, LSW
Programs and Services Clinician
Hannah Volz, *Special Events Manager*
Andrea Williams, BHA
Branch Program Coordinator

Cornerstone is the official newsletter of the Alzheimer's Association of Greater Cincinnati. Comments or questions should be directed to Steve Olding at (800) 272-3900 or solding@alz.org.

'We Know What the Monster Looks Like...'

By Paula Kollstedt
Executive Director

Volunteer – it's one of the most powerful words in the English language. It's a verb, "I volunteer at the Walk to End Alzheimer's." It's a noun, "I'm the volunteer committee chair for The Longest Day." It's an adjective, "I'm a volunteer leader on the Alzheimer's Association's Board of Directors." But no matter how you use it, the word volunteer is *always* one thing – life changing.

A few weeks ago, I was privileged to be with more than 100

people from across the state at our Ohio Volunteer Summit, focusing on the Walk to End Alzheimer's. The day-long event was energizing, creative, visionary – filled with fun, ideas, and most of all, stories.

One of the most riveting was told by Herb Magley, a volunteer who lost his wife to young-onset Alzheimer's.

"We know what the monster looks like," Herb said.

"The monster that is Alzheimer's took away my best friend. I watched as the person I respected most was fading away before my eyes.

"But the staff at the association knew what to say when others turned their backs on me," he continued. "You gave me a way to fight back, a way to hunt down this serial killer and bring it to justice." Herb's story mirrors many of our own – volunteers and staff alike. Most of us have lost someone incredible – much too soon – in a devastating way to this disease that is like no other. Many of us care for heroic warriors who battle dementia every day – and we can't sit on the sidelines. This is an epidemic that we must be a part of ending. Because we know that if we don't, who will?

The good news is we have a strategy to end the devastation. A strategic implementation plan is being carried out across the country, focused on care and research, raising awareness and funds to make it happen, and working with our legislators to find a prevention or cure by 2025.

But to do that, we have to up our game. As hard as we've worked, we must work even harder – and that includes more fully engaging our communities.

Volunteers and staff at the Alzheimer's Association Leadership Summit.

At the Alzheimer's Association's leadership conference in January, we celebrated all that the association and you – our partners and volunteers – have accomplished together. For our chapter, those accomplishments included winning a national award for outreach to physicians, involvement in public policy, and our Cincinnati Tri-State Walk to End Alzheimer's being named the 10th largest of more than 600 Walks across the U.S.

We also talked about how we must 10x those accomplishments in order to finally end this disease, while caring for those battling it.

So here's the plan — stay laser focused on the end game and exponentially increase our engagement

with volunteers and community partners to serve more people who need us. Together we'll grow our reach, our impact, our skills, our talents. To do that we will provide opportunities for our volunteers and partners to impact this great cause more than ever before, while we provide the infrastructure and training to ensure they succeed.

At the same time we'll drive efforts in research – helping our communities

understand what's happening in research, raising increased research dollars to support the best and brightest researchers in the field, and, for the first time, carry out our own research to change the trajectory of this disease.

We will simultaneously continue to increase visibility of dementia and the Alzheimer's Association to define the urgency of our mission, and we'll work with our state and federal legislators to ensure that happens. After all, the danger isn't setting goals so high that you don't meet them, but rather setting them so low that you do.

In short – with your help – we're going to turn pain into determination. We're going to accelerate, mobilize, drive, lead, innovate – and do it all in a way that will not only show others what this monster looks like, but will provide a way for them to help us slay it.

In the words of one of the many amazing volunteers we work alongside every day, "I can't make him better. I can't bring back his memories. I can't ensure he interacts with our children the way he once did...but I can stand with him in this disease, and work with the Alzheimer's Association to do all that I can to end it."

With sincerest thanks for your leadership, drive and inspiration,

Paula

Our Mission

To eliminate Alzheimer's disease through the advancement of research; to provide and enhance care and support for all affected, and to reduce the risk of dementia through the promotion of brain health.

Various programs and services are funded in part by the Ohio Department of Aging through the Council on Aging of Southwestern Ohio and the Area Agency on Aging District 7.

Programs and Services Schedule Heats Up for Spring

By Linda S. Turpin
Director of Clinical
Programs & Services

With warmer weather coming, I'd like to encourage everyone to take advantage of our FREE programs and services.

We have what I refer to as a *"golden"* program — because it is so worthwhile and it's a *"two for one,"* entitled, "Memories in the Making (MIM) and Time for Caregivers (TFC)." This program consists of a unique art program that offers persons living with dementia the opportunity to express themselves through the visual arts, while their care partner/spouse/friend participates in an interactive support and education group. MIM/TFC enables the person living with dementia to have social engagement, while the care partner obtains respite/education/care and support all at the same time. These programs are offered in three different locations around the Tri-state, on Mondays or Thursdays. While the programs are free, we ask that you register by calling our (800) 272-3900 so we have enough supplies available.

Program sites include:

- **Journey to Hope**, 703 Compton Rd., Cincinnati, 10:30 a.m. - Noon, every Monday
- **Evendale Cultural Arts Center**, 10500 Reading Rd, Cincinnati, 10:30 a.m. - Noon, every Thursday
- **Hellmann Creative Center**, 321 West MLK/12th Street, Covington, Ky., 10:30 a.m. - Noon, every Thursday

Other upcoming Social Engagement opportunities:

- 4/19 - **Writing our Lives as Caregivers**, 1 – 3 p.m. All Saints Episcopal Church, 610 Fourth St., Portsmouth, Ohio
- 4/25 - **Zoo Encounters**, Cincinnati Zoo, 10 a.m.

Also, check out the upcoming calendar for our very popular Memories in the Museum program on page 4. You can also visit: alz.org/cincinnati.

Lastly, I am excited to tell you about a collaborative initiative that we're working on involving Aetna Health Insurance (Aetna Better Health Ohio), Home Care by Black Stone and the Alzheimer's Association. In this partnership, we will be coordinating CARES training for Black Stone employees in Cincinnati, Columbus and Toledo. This education will expand the employees' knowledge in the care and support of people living with dementia and their care partners. In the next edition of *Cornerstone*, I'll update you on the outcomes of this training...so stay tuned.

Don't forget to register through the 800 number to attend our "golden" program or any other social engagement offering. All of our programs come free of charge. Just call (800) 272-3900 24/7 to register. Happy Spring!

Save the Date

2018 Symposium • Friday, Nov. 2
A Day for Caregivers • Saturday, Nov. 3

Education events for healthcare professionals and family caregivers.

Sharonville Convention Center
11355 Chester Road
Cincinnati, OH 45246

Watch for further details at
alz.org/cincinnati.

'In Their Own Words....' Facing Alzheimer's With Many Good Memories

Editor's note: As the saying goes, if you have seen one case of Alzheimer's disease, you have seen one case of Alzheimer's disease. For those affected by the disease, their caregivers, family and friends, the challenges, emotions and experiences that accompany the disease are unique to each individual. Although they are linked by a common bond, these individuals travel different paths in confronting dementia. Paul Loechle shares his Alzheimer's experience...in his own words.

"Are you ready to go to dinner, Paul?" came the call from the kitchen.

"Dinner," I said to Sue, "When did we decide to go out to dinner?"

"Last evening, and I reminded you again this morning," she answered.

"Oh, yeah!" I replied from my 'box seat' view on the couch in our family room. "Can we wait till the end of this inning? The Reds have runners on second and third."

This exchange with my wife, or ones similar to it, had been occurring with increasing frequency over the last year. These seemingly normal lapses of memory became a concern to Sue and prompted her to suggest that we make an appointment with our family doctor. I initially dismissed that suggestion, arguing that such behavior was normal and could be expected from someone who was 76 years old. Eventually, I succumbed (or should I say 'got smart'), and we did make that appointment. My family physician suggested that we see a neurologist.

Our first visit with the neurologist included a meeting with the doctor and social worker, followed by a series of comprehensive cognitive testing. I was also scheduled for an EEG, MRI, and Lumbar Puncture (which was not as scary or painful as it sounds).

By Paul Loechle

After many anxious days, we went back to discuss the results. I asked bluntly, "Do I have Alzheimer's?" Without hesitation she said, "Yes, you have Alzheimer's." I cannot say Sue and I were surprised, but it was clearly a jolt. The only good news was that the disease was in its very early stages.

Since that day, Sue and I have had many talks about where we go from here — some with tears, some without. We know that there is currently no cure. I expressed to Sue that I probably will reach a time when I will forget her name or maybe even say unkind things I don't mean. My greatest fear is that she will remember me that way. I have come to know that that will never happen. I think I didn't give her

enough credit for the strong and loving person she is.

I have also come to realize that education is important in helping to reduce fear. Talking about Alzheimer's helps. The group sessions that Sue and I have been a part of since starting this journey have been significant and rewarding. The Alzheimer's staff of professionals have provided us with a warm and welcoming atmosphere, not only for learning more about this disease but to gather with others who share our concerns.

There have been some hard times, and undoubtedly, more are ahead — periods of depression for sure. They are not frequent and usually occur for me at night as I lie in bed awake with my thoughts, wondering what the future holds. Our situation also makes me pause to consider how lucky we have been during our 45 years of marriage, with a loving daughter and son who have given us more joy than we deserve, supportive family always there for us, and many friends at our side. Our faith too has always been an important part of our lives and continues to be a source of strength.

You know, Sue, we're going to be all right.

The Future of Physicians: Community Collaborations

By Elise Sebastian
Director of Clinical Outreach

Alzheimer's is the most expensive disease in America. Yet those who have the diagnosis or their caregiver are only informed of it 45% of the time.

Our Chapter is focused on eliminating this breach. We know that without an early diagnosis quality of life can be significantly impacted. With a dignified diagnosis our families can have an individualized care plan addressing the medical and psychosocial needs which will reduce the burden of co-morbid conditions. Understanding

a diagnosis can open the door to receiving referrals that can assist with behaviors, legal, financial and other planning for future needs. Without this crucial information, families struggle to develop strategies to live well with dementia for as long as possible.

Each one of us has a responsibility to change this narrative. With this in mind, our Chapter forms partnerships with all of the local health systems. This year we are fortunate to be collaborating through an innovate program designed to support young physicians. We are working with the Urban Health Project or UHP. UHP is a program opportunity for first-year medical students at the UC College of Medicine. UHP educates, inspires, and challenges medical students

Percentage of Seniors Diagnosed with Specified Condition or Their Caregivers Who Are Aware of the Diagnosis

through their service to marginalized populations in Greater Cincinnati to produce more socially responsible physicians who have a greater understanding of factors that impact health. Medical students who have completed their first year of medical school at the University of Cincinnati apply to a summer internship. These selected physicians-in-training are each matched with an existing service-focused community organization in the Greater Cincinnati area. Their responsibilities range from assisting with direct care to supporting the social aspects of health services.

The opportunity to partner with medical students is one of the first steps to initiate change inside the massive system of health care. We are always looking to garner partnerships with local leaders and health systems. If you, or someone you know, is a healthcare provider who wants to change the trajectory of this disease contact me at esebastian@alz.org.

The Greater Cincinnati Chapter was recognized as the best in the nation for its Physician Outreach efforts at the Alzheimer's Association's Annual Leadership Summit. Elise holds the award surrounded by members of the Chapter's program team.

Caregiver Forum Focuses on African-Americans

As part of its effort to support and educate caregivers in a special way during Alzheimer's and Brain Awareness Month in June, the Alzheimer's Association of Greater Cincinnati will conduct its annual African-American Caregiver Forum at Maple Knoll Community on Saturday, June 30.

The morning-long program, which begins with registration and breakfast at 8 a.m., will feature expert speakers and panel discussions on caregiving and health issues, focusing on African-Americans. The event will also include exhibitors representing a variety of community health and aging organizations.

"African-Americans face higher prevalence rates for heart disease, diabetes as well as dementia," said Multicultural and Community Outreach Coordinator Jill Gorley. "This program will help caregivers by providing helpful information and access to important resources."

The Forum is free but registration is required.

Maple Knoll Communities is located at 11100 Springfield Pike, Cincinnati, OH 45246. The Forum will be held in the auditorium.

For details, or to register for the Forum, contact Jill Gorley at (800) 272-3900 or jgorley@alz.org.

Memories in Museum

Designed specifically for individuals with memory loss, the Memories in the Museum program is a collaborative effort between the Alzheimer's Association of Greater Cincinnati, Taft Museum of Art, Cincinnati Art Museum and the Contemporary Arts Center. Each month, with the assistance of trained docents, individuals with memory loss and a guest take guided tours of museum exhibits. In addition to the tours, attendees can also participate in art-making exercises focused on the exhibit theme.

Upcoming tours include:

Contemporary Arts Center – Wednesday, May 2

Cincinnati Art Museum – Wednesday, June 6

Taft Museum of Art – Wednesday, July 11

Contemporary Arts Center – Wednesday, Aug. 1

All programs begin at 10 a.m. and are free, but reservations are required due to a limited number of openings.

For more on the Memories in the Museum program or to register for one or more of the museum tours, please contact Joan Hock at (800) 272-3900 or jhock@alz.org.

alzheimer's association

trialmatch™

the path to tomorrow's treatments. today.

alz.org/trialmatch | 800.272.3900

POWERED BY EmergingMed

Report: Alzheimer's Deaths Up 123% Since 2000

For the second consecutive year, total payments to care for individuals living with Alzheimer's or other dementias are projected to surpass a quarter of a trillion dollars (\$277 billion), which includes an increase of nearly \$20 billion over last year, according to data reported in the Alzheimer's Association 2018 *Alzheimer's Disease Facts and Figures* report released in late March.

New findings from the *Facts and Figures* report show the growing burden of Alzheimer's on people living with the disease, their families and caregivers, as well as society at large. The number of older Americans is growing rapidly, so too is the number of people living with Alzheimer's and the subsequent impact to the nation's economy. By 2050, the total cost of care for Alzheimer's is projected to increase to more than \$1.1 trillion.

"This year's report illuminates the growing cost and impact of Alzheimer's on the nation's health care system, and also points to the growing financial, physical and emotional toll on families facing this disease," said Keith Fargo, Ph.D., director of scientific programs and outreach for the Alzheimer's Association. "Soaring prevalence, rising mortality rates and lack of an effective treatment all lead to enormous costs to society, Alzheimer's is a burden that's only going to get worse."

Given the long duration of this disease, the strain on Alzheimer's caregivers can last several years and produce serious declines in caregiver physical, emotional and financial well-being. In 2017, 16 million Americans provided an estimated 18.4 billion hours of unpaid care in the form of physical, emotional and financial support – a contribution to the nation valued at \$232.1 billion. The difficulties associated with providing this level of care are estimated to have resulted in \$11.4 billion in additional healthcare costs for Alzheimer's and other dementia caregivers in 2017.

Mortality from Alzheimer's disease also continues to rise. While deaths from other major causes continue to decrease, new data from the report shows that deaths from Alzheimer's disease have more than doubled, increasing 123 percent between 2000 and 2015. For context the number of deaths from heart disease – the number one killer in America – decreased 11 percent.

"Discoveries in science mean fewer people are dying at an early age from heart disease, cancer and other diseases," said Fargo. "Similar scientific breakthroughs are needed for Alzheimer's disease, and will only be achieved by making it a national health care priority and increasing funding for research."

An accompanying special report titled, "*Alzheimer's Disease: Financial and Personal Benefits of Early Diagnosis*," highlights new economic modeling data indicating early diagnosis of Alzheimer's during the mild cognitive impairment (MCI) stage of the disease could save the nation as much as \$7.9 trillion in health and long-term care expenditures. The report also highlights personal benefits of early diagnosis for individuals and families.

The Impact of Alzheimer's Biomarkers and Earlier Diagnosis

The *Facts and Figures* special report explains how the identification of biological markers, or biomarkers, for Alzheimer's will be critical to improving disease diagnosis and researching treatments that may prevent or delay the onset of clinical symptoms, such as memory loss, confusion, and difficulties carrying out routine day-to-day tasks.

Alzheimer's biomarkers are transforming the way that researchers and physicians understand the disease, from one based on symptoms to one based on changes in the brain. Individuals no longer need to be diagnosed with Alzheimer's after significant damage is already done to the brain. Instead, due to awareness of Alzheimer's and recognition of early symptoms, as well as the development and approval of beta-amyloid imaging biomarkers, Alzheimer's diagnosis can occur earlier in the disease process than ever before, such as in the MCI due to Alzheimer's stage of the disease.

The report also highlights new economic modeling data showing early diagnosis during the MCI stage of the disease would result in cost savings as much as \$7.9 trillion over the lifetime of all Americans living today. Under an early diagnosis scenario in which an individual has a greater

likelihood of being diagnosed during the MCI stage, the average per-person cost is projected to be \$360,000 – a savings of \$64,000 per individual.

"Diagnosing Alzheimer's earlier has huge cost-savings implications," Fargo said. "Studies show the expenses associated with identification of people with mild cognitive impairment – the earliest stage at which clinical symptoms are present – are lower than those associated with people in the later stage of dementia."

The special report also details personal benefits of early diagnosis, including:

- Accurate diagnosis – early diagnosis can help determine if cognitive changes are truly due to Alzheimer's or some other – perhaps even treatable – condition.
- Medical benefits – early diagnosis allows individuals to adopt lifestyle changes which may help preserve their existing cognitive function for as long as possible; interventions such as controlling blood pressure, smoking cessation and exercise.
- Participation in Clinical Trials – early diagnosis allows individuals to enroll in clinical trials that advance research and may provide medical benefits.
- Planning for the future – early diagnosis allows individuals more time to plan for the future while they are cognitively able to make legal, financial and end-of-life decisions.
- Emotional and social benefits – early diagnosis provides individuals with an opportunity to maximize

time spent engaging in meaningful activities and interacting with the most important people in their lives.

Updated Alzheimer's Statistics

The *Facts and Figures* report provides an in-depth look at the latest national statistics and information on Alzheimer's prevalence, incidence, mortality, costs of care and caregiving:

Prevalence, Incidence and Mortality

- An estimated 5.7 million Americans of all ages are living with Alzheimer's dementia in 2018.
- Barring the development of medical breakthroughs, the number of people age 65 and older with Alzheimer's dementia may nearly triple from 5.5 million to 13.8 million by 2050.
- Two-thirds of Americans over age 65 with Alzheimer's dementia (3.4 million) are women.
- Every 65 seconds, someone in the U.S. develops Alzheimer's dementia. By mid-century, someone in the U.S. will develop the disease every 33 seconds.
- Alzheimer's is the sixth-leading cause of death in the U.S., and it is the fifth-leading cause of death for those age 65 and older.

Cost of Care

- Total national cost of caring for those with Alzheimer's and other dementias is estimated at \$277 billion (not including unpaid caregiving) in 2018, of which \$186 billion is the cost to Medicare and Medicaid; out-of-pocket costs represent \$60 billion of the total payments, while other costs total \$30 billion.
- Total payments for health care, long-term care and hospice care for people with Alzheimer's and other dementias are projected to increase to more than \$1.1 trillion in 2050 (in 2018 dollars).
- In 2017, the lifetime cost of care for a person living with dementia was \$341,840 – with 70 percent of this cost borne by families directly through out-of-pocket costs and the value of unpaid care.

Caregiving

- Approximately two-thirds of caregivers are women, and one-third of dementia caregivers are daughters.
- Forty-one percent of caregivers have a household income of \$50,000 or less.
- It is estimated that the U.S. has approximately half the number of certified geriatricians that it currently needs, and only nine percent of nurse practitioners report having special expertise in gerontological care.

For more on the 2018 Alzheimer's Disease Facts and Figures report, including the accompanying special report, "*Alzheimer's Disease: Financial and Personal Benefits of Early Diagnosis*," visit: alz.org.

Walk to End Alzheimer's 2018 Schedule

Adams, Brown & Highland Counties Walk
Saturday, Aug. 18

Adams County Fairground, West Union

Butler, Warren & Clinton Counties Walk
Saturday, Sept. 15

Voice of America Park, West Chester

Southeast Indiana Walk
Saturday, Aug. 25

Liberty Park, Batesville

Southern Ohio Walk
Saturday, Oct. 20

Shawnee State University, Portsmouth

Cincinnati Tri-State Walk
Saturday, Oct. 6

Sawyer Point, Cincinnati

**NATION'S
10TH LARGEST
ALZHEIMER'S
WALK IN 2017**

For more information, visit: **alz.org/cincinnati.**

Inspired and Committed to Grow Our Walks

By Annemarie Barnett
Development Director

Since becoming a national organization last July, there have been so many positive changes. It feels so good to have a united front in our fight for a world without Alzheimer's.

One positive change is being joined together geographically in regions and areas throughout the country. The Greater Cincinnati

Chapter is part of Region 10, which includes six chapters in Ohio, one in West Virginia and two in Michigan. This has led to some great collaborations and idea sharing for The Longest Day and Walk to End Alzheimer's. It also gives each team member important peer to peer support.

An amazing collaboration took place on February 24 in Columbus - the first Ohio Volunteer Leadership Summit. All of the Walk to End Alzheimer's committee and subcommittee leaders were invited to spend a few hours with their peers learning and sharing ideas to help take their leadership and their Walk to the next level. More than 75 volunteers attended, representing 22 out of the 30 Walks. The event was emceed by our own Aaron Stapleton, Cincinnati Tri-State Walk Chair with opening remarks from Area Director Glenda Berry, who provided our tagline for the Walk season "Volunteer Led; Staff Supported." Our Chapter is blessed with volunteer leaders who set high standards, attempt new ventures and reach stretch goals. It's little wonder that other chapters are looking to us for best practices.

One such high standard is taking on the challenge made at this Summit by Regional Director Eric VanVlymen. He challenged everyone the room to be a Champion (minimum \$500 raised) or Grand Champion (minimum \$1,000 raised) at this year's Walk and to take this challenge back to their committees. We already have many on our committees raising that and more but imagine if all of our committee members challenged themselves and raised \$1,000. With around 110 members that is \$110,000! We know we can do this.

The Ohio Volunteer Leadership Summit was meant to empower our volunteer leaders and we are so pleased at the survey results and our Word Cloud. At the end of the day we asked everyone to write one word on the back of their nametags about how they felt leaving the summit and heading into Walk season. Our largest word was "Inspired" followed by "Empowered" and "Committed"...just what we need every volunteer to feel.

Thank you to all of our volunteer leaders who attended the Summit. We hope that you will share your experience and what you learned with your committees. This year, we have an ambitious \$1.5 million goal for our Walk campaign. Needless to say, we need everyone's help.

Thank you all so much for your continued support of the Alzheimer's Association of Greater Cincinnati. We have an incredible team here and the best volunteers and donors. I hope to see you at one or more of our upcoming events, including The Art of Making Memories on May 3; our ALZ Stars team at the Flying Pig Marathon on May 6, or join us at Madtree Brewing on June 14 as part of The Longest Day celebration. Together, we will have a world without Alzheimer's.

Time is Running Out to Join ALZ Stars

Pigs will fly in just a few short weeks as the Cincinnati Flying Pig Marathon weekend takes place May 5-6.

If part of your New Year's resolution was to get in shape, join the ALZ Stars Race for the Brain Team and train for the Flying Pig 5K or 10K, or even challenge yourself to complete the half or full marathon.

Although the training season is already in full swing, it's not too late to register as an ALZ Stars athlete. If you can't participate as a runner, we encourage you to join the team as a volunteer. As an ALZ Stars member or volunteer, if you reach the \$150 fundraising minimum by Wednesday, April 25, you will receive a 2018 ALZ Stars race day technical shirt along with other amazing incentive prizes.

We're off to a fantastic start this year and excited about the course ahead. We'd like to send a big "Thank You" to WLWT-TV

meteorologist Randi Rico for being our ALZ Stars spokesperson and Fleet Feet Sports Cincinnati for providing our team with an incredible training program.

Whether you are a seasoned runner or just a beginner, a walker or volunteer, together we can outpace Alzheimer's disease. Keep up to date on our ALZ Stars team on our event site: act.alz.org/cincyzalzstar2018 or follow our Facebook page.

Last year, the ALZ Stars Race for the Brain team raised \$43,000 for the Alzheimer's Association of Greater Cincinnati. Through the Flying Pig Marathon and other events, the ALZ Stars team has raised nearly \$170,000 for the Alzheimer's Association since 2010.

If you haven't registered, what are you waiting for? For more information or to register for the team today, contact Brittany High at bhigh@alz.org or call (513) 721-4284.

Giving It Your All on The Longest Day

Mother Theresa once said "Do small things with great love." The Longest Day is all about doing small things with great love—engaging our passions to raise money and awareness in the fight against Alzheimer's. Through The Longest Day campaign, the Alzheimer's Association's second signature fundraising event, we do what we love for all those affected by Alzheimer's disease.

Whether it's choosing a favorite activity, hosting an event or joining a team, participants in The Longest Day will ignite a global conversation about Alzheimer's disease, the brain, and other dementias as part of Alzheimer's and Brain Awareness Month in June while also raising funds to support the mission of the Alzheimer's Association.

Do you love playing basketball? Plan a tournament at your local gym during the month of June. Invite your friends, family, and the local basketball league to play. Plan a craft-a-thon and sell your crafts for a donation. Host a block party with games and activities for all ages, or a barbeque and sell plates for donations and enjoy spending time with your friends and family outdoors. The opportunities are endless!

This year, the Alzheimer's Association of Greater Cincinnati is hoping to make a statement in the fight against Alzheimer's in a big way through its business engagement program. Every 65 seconds, someone in the United States develops Alzheimer's disease. Our goal is to recruit 66 businesses (one for every second plus one) throughout the Greater Cincinnati area to participate in The Longest Day through Casual for a Cause days, percent of sales, point of purchase pin-ups or other ideas the business comes up with.

We are really excited to be welcoming back our global partners in The Longest Day, including the American Contract Bridge League, Senior Lifestyles and Alpha Kappa Alpha, who have been wonderful partners over the past few years. We are also thrilled to be welcoming a brand new global team in the area, Arthur Murray Dance Studio. Stay tuned on social media for details on the events they will be hosting and how you can participate.

For more information on The Longest Day, to join the committee, or to register your team, visit www.alz.org/thelongestday or contact Hannah Volz at (513) 721-4218 or hvolz@alz.org.

Damon, High and Volz Join Development Team

The Alzheimer's Association of Greater Cincinnati recently welcomed three new members to its Development staff.

Hannah Volz and Donna Damon were named Special Events Managers while Brittany High will serve as Special Events and Volunteer Coordinator.

"Donna, Hannah and Brittany each bring special individual talents and a passion for our mission," said Development Director Annemarie Barnett. "We're very fortunate to have them on our team."

A native of Northern Kentucky, Damon studied Vocal Performance and Broadcast Communications at Northern Kentucky University. Over the past 15 years she has worked at Villa Madonna Academy, St. Elizabeth Foundation, and the Visiting Nurse Association before joining the Alzheimer's Association.

"Being at the VNA for three years, we had a close relationship with the Alzheimer's Association," she said. "Over the years, I sat in on many meetings with different members of the Association

staff and each time, I was so impressed with their dedication and commitment. I am honored to be part of such a mission-driven organization."

Damon's primary focus will be on the Chapter's annual Art of Making Memories benefit, the Chapter Appreciation Brunch and the Adams, Highland and Brown Counties Walk to End Alzheimer's.

She and her husband Geoffrey have two adult children. In addition to her work with the Alzheimer's Association, she is a vocal coach and musical director for Moss Dance and Performing Arts Academy in Ft. Wright, Ky.

Although born in Kansas, Volz considers herself a true Floridian, having moved there when she was six.

Fascinated at an early age by the political process, she participated in a program called "Ought to be a Law," which allowed high school students the opportunity to propose their own ideas for state legislation.

From left, Donna Damon, Hannah Volz and Brittany High

Continued on page 11

Advocates Pitching Care and Cure Agenda

By Steve Olding
Director of
Communications
and Public Policy

Even if you're not a big sports fan, you probably tend to use sports vernacular in your daily conversations. Whether referring to a meal as a home run, ranking films on a 1-10 scale or noting that a particular proposal was a "slam dunk," such descriptions provide a common point of reference for most people.

So when it comes to reporting on recent developments on the Alzheimer's public policy front, I will just say that it has been a collection of legislative touchdowns, caution flags, political huddles and an eventful spring training for new Alzheimer's advocates.

Just a few early 2018 season highlights:

Early this year, thanks in part to the effort of Alzheimer's advocates, Congress passed the Recognize, Assist, Include, Support and Engage (RAISE) Family Caregivers Act. In late January, President Trump signed the RAISE Family Caregivers Act into law. The RAISE Family Caregivers Act will address the critical needs of caregivers by directing the Department of Health and Human Services (HHS) to develop a national strategy to provide education and training, long-term services and supports, and financial stability and security for caregivers. In addition, the bill creates a Family Caregiving Advisory Council — modeled after the National Plan to Address Alzheimer's Disease Advisory Council — to provide advice on how the federal government can recognize and support family caregivers.

In late March, Congress approved a budget that includes a \$414 million increase in federal funding for Alzheimer's research, bringing annual funding through the National Institutes of Health (NIH) to \$1.8 billion.

Unfortunately, not all the news has been worthy of an ESPN Top 10. A number of major pharmaceutical companies were recently seen throwing in the towel on Alzheimer's research efforts.

In January, Pfizer announced it was pulling out of the Alzheimer's research, discontinuing its investment in most of its brain research projects. Just a few days later, Takeda Pharmaceutical Company announced it was discontinuing the TOMMORROW trial based on the results of an interim analysis of the data that showed "an inadequate treatment effect in delaying the onset of mild cognitive impairment (MCI) due to Alzheimer's disease." TOMMORROW was a prevention

Making a 'State'ment

In an effort to increase awareness among lawmakers about the impact of Alzheimer's on Kentucky, nearly 100 Alzheimer's advocates from across the Commonwealth attended the Alzheimer's Awareness Day in Frankfort on March 15.

study testing whether the diabetes drug, pioglitazone, could delay or prevent the onset of MCI due to Alzheimer's in cognitively normal people who were determined to be at a higher risk of getting the disease.

These developments place a greater burden on government-supported efforts and the need for additional federal funding to help push Alzheimer's research.

As we continue to work with legislators at the state and federal level, you can rest assured that the Alzheimer's Association will continue to push for stronger legislation, better policies and a greater investment in the fight against Alzheimer's disease and support of those affected.

While we may be a few runs down at this point, the home team will keep swinging. Maybe we'll complete that hail Mary pass or sink that half-court shot. One thing, however, is certain...for many affected by Alzheimer's, we've reached the two-minute warning.

For more on the Alzheimer's Association and its public policy efforts, or to sign up as an advocate, visit: www.alz.org or contact me at solding@alz.org.

Volunteer Spotlight

Dalton Provides Clinical Expertise for Education Series

Dr. Stephanie Dalton

The Alzheimer's Association of Greater Cincinnati is fortunate to have hundreds of generous volunteers serving in various capacities throughout the year. Although we cannot possibly spotlight every volunteer in *Cornerstone*, we appreciate their valuable support and service. In this issue, we feature Dr. Stephanie Dalton.

Since 2010, professionals at St. Elizabeth Neurology have been volunteering their time to help families better understand Alzheimer's disease and its progression. Dr. Stephanie Dalton recently joined that group of volunteers.

Dr. Dalton was a featured presenter for the Alzheimer's Association's signature education series, "What Families Need to Know...When the Diagnosis is Alzheimer's or another Dementia." As part of the free series, she presents a program entitled "The Nature and Progression of the Disease."

Her presentation found a very receptive and appreciative audience, say Association staff.

"It was such a pleasure working with Dr. Dalton. The entire room truly opened up to her. She's very relatable," said Jenni Miller-Francis, Programs and Services Clinician for the Alzheimer's Association of Greater Cincinnati. "We're so fortunate to have such a long-standing partnership with this neurology group in Northern Kentucky."

A Cincinnati native and graduate of Sycamore High School, Dr. Dalton attended the University of Cincinnati and later Lincoln Memorial University- Debusk College of Osteopathic Medicine. She completed her residency for Neurology at Botsford Hospital in Farmington Hills, Mich., then returned to the area to begin practicing with St. Elizabeth Physicians. She currently practices general neurology, seeing not only patients with dementia but also a wide variety of other neurologic conditions.

"The most rewarding aspect of working with the Alzheimer's Association is being able to provide education and social support to families outside of the office setting," said Dr. Dalton. "I think the patient-family educational series offer a safe environment for families to ask questions and discuss personal stories creating a strong support network amongst themselves."

She adds that the Alzheimer's Association is a great partner in this supportive process.

"I frequently refer families and patients to the Alzheimer's Association at the time of diagnosis and I've had a tremendous amount of positive feedback from families regarding the support they receive. I find that it is often the families, sometimes even more so than the patients who struggle with the diagnosis and need the additional social support. The Alzheimer's Association is an invaluable resource," she said.

The Alzheimer's Association of Greater Cincinnati is always in need of volunteers for certain projects and tasks. To learn more about volunteer opportunities, please contact Brittany High at bhigh@alz.org or call her at (513) 721-4284.

Donor Recognition

The Alzheimer’s Association of Greater Cincinnati depends on friends in our community to help support Chapter programs and services through donations, tributes, memorials and bequests.

It is with deep gratitude that we recognize the following individuals, companies and foundations who made contributions as well as memorial and tribute gifts between October 26, 2017 and February 28, 2018.

We have made every effort to acknowledge contributions and spell names correctly. If we have inadvertently omitted or misspelled your name, please contact Annemarie Barnett at anbarnett@alz.org or (513) 721-4284.

With every dollar you donate, we promise to offer help and hope. Thank you very much for being a vital part of our vision of a world without Alzheimer’s.

Annual Fund Drive

Leadership Circle (\$1,000-\$9,999)
Anonymous
Give With Liberty Matching
Mr. and Mrs. Larry Plum
Mrs. Monica Cornell
Mr. Richard A Dirks
Anonymous
Mr. and Mrs. Elroy Bourgraf
Mr. and Mrs. D. Eugene Ewing
Dr. and Mrs. Harry Fry
Mr. and Mrs. James R. Huesing
Keenan Family Fund
Mr. and Mrs. James Neyer
Ms. Linda Upson
Benefactor (\$500 - \$999)
GE Foundation Matching Gifts Program
Johnson & Johnson
Matching Gifts Program
The Homan Foundation
Mr. and Mrs. Kenneth Bassett
Ms. Margaret Bertelsman
Mr. and Mrs. John Dorr
Mr. William McKenzie
Ms. Ellen Miller
Ms. Janet Reynolds
Mr. and Mrs. Ed Seibert
Mr. and Mrs. Carl Sims
Mr. and Mrs. Doug Spitler
Mr. Ernest Sturgill
Patron (\$250 - \$499)
James A. and Annette Rosenthal Fund
Miss Kim Baltrusch
Mr. Robert W. Burns
Mr. and Mrs. Bob Zonar
Mr. and Mrs. Thomas Besanceney
Ms. Cynthia Ipach
Ms. Sharon Katz
Mr. Thomas Niehaus
Mr. Jim Purtell
Mr. and Mrs. John Dosker
Mr. and Mrs. Bob L. Lach
Mr. and Mrs. Eric Nielsen
Jo Resig
Mr. Gordon Warner
Mr. and Mrs. R. Gary Wesdorp
Mr. and Mrs. Larry Newman
Mr. and Mrs. Steve Bonem
Mr. Jeff Clines
Mr. Terrence Cosgrove
Mr. Gary Dowdell
Mr. Carl Gehr Jr.
Ms. Shirley Kruse
AK Steel Foundation
Mr. and Mrs. Michael Bertke
Mr. and Mrs. James Boyle
Ms. Nancy Cooper
Ms. Dianne Fields
Ms. Sherry Fisher
Mr. Otis Flinchbaugh
Mr. George Galanes
Ms. Janet Gorman
Anonymous
Heusinkveld Rue
Mr. and Mrs. William Kearney
Mrs. Dolores Lindsay
Mr. Edward Longo
Mr. and Mrs. Kurtis Lyons
Ms. Sharon Merrill
Mr. and Mrs. Martin Miller
Mr. Robert Osher
Mr. and Mrs. Michael Politis
Ms. Victoria Prybyla
Mr. Robert A. Rinsky
Ms. Debra Saul
Mr. and Mrs. John Schmidt
Mr. and Mrs. A.L. Schneider
Mr. and Mrs. Don Shuller
Mr. and Mrs. Eugene Dunn
Mrs. Mary Ann Keller
Mr. and Mrs. Walter Billieu
Mr. and Mrs. Mark Braun
Mr. Tom Braunm
Mr. William Brown
Mr. and Mrs. Andrew Bryans
Mrs. Hilda Cavanaugh
Mr. and Mrs. Dennis Donoghue
Mr. Michael Findlan
Ms. Mary Gerson
Ms. Pam Hayes
Mr. and Mrs. James Heyd
Mr. Gary Huber
Ms. Carolynne Johnson
Mr. and Mrs. Thomas Kaiser
Mr. and Mrs. Robert Koenig
Mr. and Mrs. Barry Lyons
Mr. and Mrs. Daniel Mitsch
Mr. and Mrs. Lewe Mizelle
Mr. and Mrs. Larry Orcutt
Ms. Vira Schmidt
Mr. and Mrs. David Sparks

Mr. and Mrs. C.M. Toraason
Ms. Neva Tucker
Mrs. Dana Wall
Ms. Anne Weinkam
Mr. David Wenning
Mr. and Mrs. John Wilson
Ms. Patricia S. Wirthlin
Ms. Nancy Boss
Mr. and Mrs. Kevin Barnes
Mr. and Mrs. Jack Cox
Ms. Marsha Drucker
Mr. and Mrs. Todd Bedinghaus
Mr. and Mrs. David Eyrich
Ms. Dee Driscoll
Mr. and Mrs. Wilbur Dils
Mr. and Mrs. Walter Yonka
Janwei Zhang
Fluor
Ms. Carolyn Anderson
Ms. Amy Beck
Mr. Mark Conley
Mr. and Mrs. Steven Downing
Mr. Lawrence Fibbe
Mr. Dave Freer and Christie Dunham
Ms. Yvonne Hampton
Mr. Lawrence Haverkamp
Mr. Dan Laker
Ms. Teresa Leach
Leland K. Bulger & Associates
Ms. Carole McAfee
Mr. and Mrs. Thomas Meier
Mr. and Mrs. Dave Middendorf
Mr. and Mrs. William Miller
Ms. Ada Mondary
Ms. Bettye Torrey Oldham
Mr. and Mrs. J. Harry Rapien
Mr. and Mrs. Mark Robson
Mr. and Mrs. Gary Schneider
Ms. Karen Teska
Mr. James Wade
Mr. and Mrs. Robert Whitford
Ms. Jane Williams
Ms. Sandy Case
Mr. and Mrs. Edward Kruempelman
Mr. Arthur Lynch
Mr. and Mrs. Bob Neises
Mr. and Mrs. William Roeller
Mr. and Mrs. Roger Smith
Mr. and Mrs. Mark Ward
Mr. Thomas Smith
Mrs. Tulane Chartock
Mr. and Mrs. Charles Gaynor
Pitney Bowes
Mrs. Velma Slayback
Mr. and Mrs. John Speicher
Ms. Virginia Christensen
Ms. Alberta Pfaff

Tribute Gift Roster HONOR:
MR. AND MRS. STEVE LINDER
Anonymous
MR. AND MRS. ROGER ACH
Ms. Mary Evelyn Roehrig
MS. CANDICE BARNHILL
Ms. Nancy Coomer
MS. ALISON BELEW
Ms. Carol Kortekamp
KATHRYN CARROLL
Mr. Thomas Carroll
MR. AND MRS. BILL DIBERT
Dr. and Mrs. Gerald Molfenter
Mr. and Mrs. Ellis Moren
MR. DOUG DUSING
Mr. and Mrs. R. Randy Maines
MS. JUDY ELSBERND
Ms. Judy Adams
MR. GATES SMITH
ROBIN SMITH
DR. ROBERT REED
MR. RICHARD A. SETTERBERG
MS. MARGARET SWALLOW
MR. LARRY WILLIAMS
MR. WILSON BREIEL
MR. JEFFREY MARCH
MR. THOMAS OTTENJOHN
MR. TATE GREENWALD
MR. BERNIE SAUER
MR. KEITH LAWRENCE
MR. RICHARD N. ADAMS
Episcopal Retirement Services
MR. AND MRS. JIM MURPHY
Mr. Jim Goyette
MR. AND MRS. ELLIS MOREN
Mr. and Mrs. Bill Dibert
MARY PISTOLE
Portsmouth Lodge No. 154
FOTINI SPHEERIS
Mrs. Robbie Michelman

PHYLLIS TOBIAS
Third Thursday Support Group
MR. AND MRS. LARRY ZIX
Mr. and Mrs. Thomas F. Williams
IN MEMORY OF: SHIRLEY ABBOTT
Ms. Linda Kratzer
PHYLLIS ADAMS
Mr. and Mrs. Daniel Bloomfiled
Mrs. Imajean Page
JOAN ADRIAN
Mr. and Mrs. Michael Vollman
EARL ABELN
Mr. and Mrs. Gregory Blank
James Thomas and Family
Andy and Bridget Wolff
MARY ALICE ALDRIDGE
Whitney, Wetzel & Kuether LLC
EVERETT ALLARI
Mr. and Mrs. Ron Allari
HAROLD ALSDORF
Mrs. Norma Alsdorf
ELIZABETH "BETH" ANDREYKO
Howden American Fan Co.
Mr. and Mrs. Thomas Pieratt
CAROL ANISKOVICH
Mr. and Mrs. William Aniskovich
Ms. Virginia Berten
Ms. Jan Bolubasz
Mr. and Mrs. Armondo Damici
Mr. and Mrs. Bruce Daniel
Mr. and Mrs. Bill Derringer
Mr. and Mrs. Dave Fries
Ms. Eleanor Lacey
Dr. and Mrs. Joseph Luttmer
Newman Foundation, Inc.
Ms. Julianne Perry
Ms. Sue Popelar
Mr. Anthony Postemski
Mr. and Mrs. John Postemski
Ms. Diane Robisch
Mr. and Mrs. Terrence Sage
Mr. William H. Settle IV
Mr. and Mrs. D. Shannon Smith
Dr. Charles Woodward
WALTER ARCHINAL
Ms. Sue Guth
RICHARD "DICK" ARMSTRONG
Mr. Dale DeYoung
Mr. Robert D. Lindner
Mr. and Mrs. Jeff Lucas
Mr. and Mrs. Fred Patmann
SHIRLEY AUCIELLO
Mr. and Mrs. Bob Birk
BERNICE AULICK
Ms. Ann Rhodes
DELORES MARY BACH
Business Facilitations Team
Mr. and Mrs. C. Daniel Flood
Ms. Helen Herz
LYNN BACHELIER
Mr. and Mrs. Steve Kazin
Ms. Carol Litkenhaus
Mr. and Mrs. Ed Swain
DELLA BACHMAN
Ms. Cynthia Smith
NANCY BAEHNER
Anonymous
Mr. Thomas E. Brinkman, Sr.
Ms. Jean Durkin
Ms. Teresa Durkin
Mr. and Mrs. David Fangman
Mr. and Mrs. Rick Fehr
Mr. and Mrs. Leo Gerbus
Ms. Sue Hosey
Mr. Justin Jehn
Ms. Jane Koval
Ladies Ancient Order of the Hibernians
Ms. Maureen Myers
Mrs. Patricia Orth
Mr. and Mrs. Richard Perry
Ms. Carol Roberto
Mrs. Joyce Stephens
PATRICIA BAKER
Mr. William Abernethy-Stauss
Troy Co.
Mr. and Mrs. Thomas Blank
Friday Golf Outing Group
Mr. and Mrs. Richard Chriest
Ms. Colleen Dallmer
Mr. and Mrs. David Focke
Ms. Susan Grathwohl
Ms. Betty Ann Kearns
Ms. Florence G. Kraushar
Mr. William Lammert
Mr. and Mrs. Kevin Martin
Mr. and Mrs. Timothy Meyer
Ms. Mary Ann Mullucey
Ralph and Gitta Opatz
Mr. and Mrs. Rusty Saunders
Ms. Judy Schmalfuss
Mr. and Mrs. Gary Siegart
Mr. Tom Sizer

ISABELL BALL
Mr. and Mrs. Rick Hart and Family
Mr. and Mrs. Ken Scott
MARILYN BARNES
Mr. and Mrs. Joseph Baker
Mr. and Mrs. Herb Brosz
Mr. and Mrs. Steve Deiters
Mr. and Mrs. Larry Essen
Mr. and Mrs. Bill Frisz
Mr. and Mrs. Dave Kurzhals
Mr. and Mrs. Edward Kurzhals
Ms. Theresa Kurzhals
Mr. and Mrs. Paul Leisring
Mrs. Liz Locaputo
Mr. and Mrs. Dan Meyer
Mr. and Mrs. Bill Miller
Ms. Camille Reynolds
Mr. and Mrs. Thomas Scully
Mr. and Mrs. James Sears
Ms. Claire Sherrick and Dee Plummer
Ms. Theresia Wagner
Mr. and Mrs. Ewald and Waldeck
DELMON BARRIER
Mr. Fred Schmalz
BOB BARTON
Mr. and Mrs. John Barton
MARTIN "MARTY" BAUER
Mr. Richard Bauer
DARLENE BECKER
Mrs. Audrey Becker
Ms. Lorrie Pilgrim
Mr. and Mrs. Dick Sperring
GENEVA BECKNELL
Ms. Joyce Dungan
MARY JO BENDER
Anonymous
Mr. and Mrs. Kenneth Berling
Ms. Dianne Glenn
Mr. and Mrs. Marvin Hartsfield
Mr. and Mrs. Don Hengehold
Mr. and Mrs. Michael Kennedy
Mr. and Mrs. Bob Kessler
Mr. and Mrs. Geoffrey Marshall
Mr. and Mrs. Ray Mazza
Trust Realestate 5/3rd Bank
WILHELMINA BERENS
Mr. and Mrs. Steve Barron
Mr. and Mrs. Robert Luckerman
HARVEY BERGMAN
Mr. and Mrs. David Schreiner
JOYCE BERMAN
Mrs. Karlene Spurlock
JOAN BIETENDUVAL KOEHNE
Ms. Rebecca Smith
LARAE BIRCHER
Mr. John Bircher
JESSE B. COLEMAN BLACK
St. Elizabeth, Quality Management Department
MILDRED BLAIR
Ms. Sharon Fisher
HYMAN "HY" BLINDER
Mrs. Phyllis Mitz and Mr. Wayne Mitz
SHARYN BOLICH
Mr. and Mrs. Rita Blevins
MARGARET "MEG" BOLINO
Mr. and Mrs. Randy Bernhardt and Family
Mr. and Mrs. Mick Brady
Mr. and Mrs. Art Colburn
Mr. and Mrs. Mike Connors
Dave Backer Auto Body Inc.
Mrs. Marjorie Duffy
Ms. Lynn P. and Rita Foltz
Mr. and Mrs. Jack Forrester
Mrs. Dianne Griesser
Mr. and Mrs. Harold Haines
Mr. and Mrs. Jeff Hamlin
Mr. and Mrs. Tom Heidemann
Ms. Martha Holmes
Ms. Lenora Korte
Mrs. Agnes Maddock
Ms. Karen Morano
Mr. and Mrs. Dave O'Carroll
Mrs. Linda Panaro
Mr. and Mrs. Dick Probst
Mrs. Joan Reckers
Ms. Marilyn Rhein
Mr. George Sampson
Mr. Wayne Sampson
Pat Schoch
Mr. Jeffery Spragens
Mr. and Mrs. Mel Toms
BOB BOSSE
Ms. Nancy Boss
Mr. Bernard Koenig
Mr. and Mrs. Roger Rosenthal
Mr. and Mrs. James Scott
DAVID BOSTROM
Mr. and Mrs. David Herman

JEWELL BRADLEY
Ms. Arwana Tarter
ALFRED BRAMBLE
Ms. Connie Vormbrock
ROSE BRANDT
Mr. and Mrs. Tom Beck
Mr. and Mrs. Tom Blank
Ms. Susan Brodbeck
Mr. and Mrs. Robert Christen
Mr. and Mrs. Jerry Dacey
Mr. and Mrs. Jerry Dirr
Mrs. Mary Goetz
Goodtimers
Mr. and Mrs. Ted Hoskins
Mr. and Mrs. Bert Jacob
Ms. Lena Klein
Ms. Barbara Koch
Mr. and Mrs. Hank Koch
Ms. Martha Koch
Ms. Kim Leahy
Mr. and Mrs. Robert Mihovk
Mr. and Mrs. Dan Murphy
Mr. and Mrs. Michael Ret
Mr. and Mrs. Mike Robinson
Mr. and Mrs. Gary Sander
Ms. Judith Smith
Mr. and Mrs. Rick Sollmann
Mr. and Mrs. Joseph Stigler
Mr. Steve Sullivan
Mr. and Mrs. Tom Sullivan and Boys
Mr. and Mrs. Roger Tenhundfeld
DOROTHY BRINKMAN
Ms. Janet Brinkman
Ms. Claire Fricke
Mrs. Janet Haubner
Ms. Barbara Kramer
Mr. Christopher Perrino
Ms. Jennie Robinson
Mr. and Mrs. Dennis Tepe
TRUME BRISTLE, JR.
Ms. Angela Allen
MAGDALENE "MAGGIE" BROWN
Sharonville Calvary Lodge #204
Ms. Linda Shepherd
SHIRLEY BUHR
Ms. Melva Weisner
LORABELLE BUHRT
Mr. and Mrs. Matthew Buhr
Mr. and Mrs. Jeff Kern
Ms. Susan Kern
Mr. and Mrs. Fred Powell
Mr. and Mrs. Dean Wass
ELSIE BURDETTE
Mr. and Mrs. Randall Schelling
AUDREY BUTLER
Mr. and Mrs. Jim Brothers
Cornerstone Brands, Inc.
Finance Team
Ms. Kathleen Huber
Mr. and Mrs. Edward Jung
Mr. and Mrs. Roger Mowrer
Mr. and Mrs. Mike Thompson
Ms. Vivian Wilson
DONNA L. CALDWELL
Mr. and Mrs. Neil Shoemaker
MILDRED CAMINITI
Mr. and Mrs. Paul Moss
Mr. and Mrs. Dennis Smith
Mr. and Mrs. Robert Stohlman and Family
Mr. Robert White
NORMA CAMPBELL
Anonymous
Benevolent & Protective Ladies
Mr. and Mrs. Tim Campbell
Mr. and Mrs. Roland Enzweiler
Mr. and Mrs. Paul Greely
Mrs. Eileen Heringer
Mr. and Mrs. Gary Spenlau
Ms. Mary Stevie
Mr. and Mrs. Dennis Williams
Mr. and Mrs. Rich Ziegler
JANICE CAREY
Mr. and Mrs. Art Frimming
RICHARD CHANEY
Clovernook Center for the Blind
Mr. and Mrs. Bob Stephens
PATRICK CIOFFI
Mr. and Mrs. Charles Bonecutter
Mr. and Mrs. James Broaddus
Ms. Juanita Cloud
Mr. Ronald Joseph
Mr. and Mrs. Jim Kennedy
Order of the Sons of Italy
Ms. Sunny Rowe
Mr. and Mrs. Don Stevens
Mr. and Mrs. Joseph Young
EVA CLIFFORD
Mrs. Flora Wright

WALTER CLIFT
Mr. and Mrs. Kyle Bradford
Dr. and Mrs. Michael Handleton
Mr. and Mrs. Henry Klein
Mr. and Mrs. Scott Kuhr
Ms. Ruth Trentman
Mr. and Mrs. Roger Weseli
MERRELYN CONDO
Mr. Brian Westfall
NANCY COOLEY
Mrs. Donna H Clapp
Mr. and Mrs. Fred Horsley
Mr. and Mrs. Phil Montanus
Mr. and Mrs. Paul Rigby
MARIAN CRIMANS
Mr. and Mrs. Olus Dixon
ELIZABETH CUNNINGHAM
Anonymous
Mr. and Mrs. Edward Kneipp
JEANETTE DACEY
Mr. and Mrs. Ralph Doyle
JACK DAVIES
Robert and Gretchen Dinerrman Charitable Fund
EMMETT DAVIS
Mrs. Diana Bradley
Ms. Ruth Koppenhoefer
GLENN DAWSON
Mr. Wallace Bartlett
Ms. Martha Bourgeois
Mr. Kenneth Miller
Ms. Patricia Trimble
HERMANNA DE GRAAF
Mr. Marcel de Graaf and The Conrols Group at GE Aviation
VIRGINIA DEATON
Mr. Charles Deaton
ELVIER DEMEY
Mr. and Mrs. Ray Laubenthal
Ms. Becky Lockwood
DENISE
Julie and Craig Margolis and Jenny
TRUIE DERENSKI
Mr. and Mrs. Ronald Derenski
Mr. and Mrs. Julius Hacker
Mr. and Mrs. Dave Trickey
THEODORE DIEWALD
Mrs. Hilda Hessler
MR. BILL DOERMAN
Ms. Donna D. Owens
MARY ELLEN DOOLEY
Anonymous
Mr. and Mrs. George Dettenwanger
Mrs. Marian Dillon
Ms. Trudy Jester
Ms. Judith Koch
Mr. and Mrs. Dave Trickey
STEVEN DOUGHERTY
Mr. and Mrs. Paul Drury, Jr.
Mr. and Mrs. Tom Haas
Mr. and Mrs. Carl Rollins
Mr. Gary Rollins
Ms. Karen Schoff and Jane
Mr. and Mrs. Gary Spenlau
Mr. and Mrs. Paul Stuempe
The Kindergarten Team
LILLIAN DRAGAN
Mr. Carl Dragan
Ms. Jacqueline Luken
Mrs. Wanda Melton
BETTY EGAN
Mr. Eric Dupps
Mr. and Mrs. William Dupps
Mr. Gary Egan
Mr. and Mrs. Jerry Lancaster
Mr. and Mrs. Edward Shafer
Mr. and Mrs. Michael Von Handorf
RUTH EILERMAN
Mr. and Mrs. Donald Willmes
LARRY EMENAKER
Ms. Betty Emenaker
Mr. and Mrs. Rick Reder
FELIX ENGLE
Mr. and Mrs. Roger Crum
HAROLD "HAP" ENGELKAMP
Mr. and Mrs. Bill Geisen
SUE ESKEW
Anonymous
Ms. Sandra Berry
JACQUELINE ETHERINGTON
Ms. Nancy Jarvis
EDWARD L. FLOTTMAN
Mr. Richard Froese
JEAN FLYNN
Mr. and Mrs. Ralph Bolino
Kelly, Brenda and Kelsey Wessels
MARY M. FOLEY
Mrs. Catherine Donovan
Ms. Charlotte Dully
Ms. Irene Foley
Mr. James Foley
Mr. Patrick Foley

Donor Recognition

Mr. and Mrs. William Heille
Mr. and Mrs. Thomas Hogan
Mr. Ed Junker
Mr. Michael Kappa
Ms. Elaine Rolfes
Ms. Rebecca Siegle
Mr. and Mrs. Bob Stratman
Mr. Nancy Trapp
Ricklie Vordenberge
Mr. and Mrs. Joe Westendorf
and Family

JOHN FRASCA

Mr. Charles Mulroney
Mr. and Mrs. Mike Wenning
Ms. Ellen Zembrodt

ANNIE RUTH FRAZIER

Queen City Chapter of the
Links, Inc.

DAVID FREY

Mrs. Joan Bryan
Ms. Barbara Byrd
Mr. and Mrs. Robert Clark
Ms. Ann Erb
Mr. and Mrs. Skip Jackson
Mr. and Mrs. Dale Losey
Ohio National Foundation
Mr. and Mrs. GeorgeTenoerber
Ms. Renee Townley
Mr. and Mrs. Bill Voss

MARGARET FRITZ

Mr. and Mrs. Thomas Crehore
Ms. Katherine Graeter
Ms. Claire Katsanis
Mr. and Mrs. Russell Wilson,
Sam and Julia

GRETCHEN GARVEY

Mr. and Mrs. Brad Roberts

AUDREY GATES

Mr. David Bates

AUDREY GEARY

Anonymous
Ms. Margaret Brigham
Mr. and Mrs. Robert Doettingling
Mr. Mike Jones
Mr. and Mrs. Tom Schmidt
PATRICIA GERBUS
Mr. and Mrs. Rod Baehner
Mr. and Mrs. Tom Blank
Mr. and Mrs. James Boerio
Mr. and Mrs. Jim Coffaro
The Conger Family
The William J. Folzenlogen
Family

Ms. Patti Heinlein
Mr. and Mrs. Tim Hoh
Mr. and Mrs. Dave Ludwin
Mr. and Mrs. David Meinking
Mr. and Mrs. George Osterfeld
Mr. and Mrs. Mark Schmidlin
Mr. and Mrs. John Shore
Ms. Beverly Tharp
Mr. Jeffrey Weller

SHIRLEY GIRDLER

Mr. Don Taylor

AKI GOENS

Mr. and Mrs. David Fisher
HOWARD GOODEN
Mr. and Mrs. Dale Beighle
Lonnie and Regina Gregg
MARILYN AND WILLIAM GRAF

Central Investment
Mr. and Mrs. David Hooker
Johnson Investment
Counsel Inc.

Keys and Simpkinson, LLC
Mr. William Loveless II
Dick and Lynne Mileham
Mr. and Mrs. Richard D. Oliver
Mr. and Mrs. Robert Ott, Jr.
Mr. John Ray
Mr. and Mrs. Susan Roberts
Rudler, PSC

Mr. and Mrs. William Schultz
Mr. and Mrs. Paul Sittenfeld
Mr. Andrew Stevenson
Mr. and Mrs. Thomas Woods
RICHARD "BUTCH" GREEN
Mr. and Mrs. Gary Smith
THELMA GRIESINGER
Mr. and Mrs. Edward Warfel
FRAN GUSTIN
Mr. and Mrs. Gary Gustin
Mary Lou, Cathy and Scott
McCoomick

BOB GUTHIER

Julie and Craig Margolis
BETTY GUTZWILLER
Robert (Bob) Oliver

RUTH HAGENAUER

Anonymous
SARAH "SALLY" HAGGARD
Mrs. Nancy Hellman
Mr. and Mrs. Roger Toennis
RICHARD "DICK" HAMM
Mr. and Mrs. Jim Lammers
Mrs. Verna Schmitt
FRANCES HAMMONDS
Mr. and Mrs. David Megrue

GEORGE HANDY

Mr. and Mrs. Ed Budrick
Mr. Brian Hafer
Ms. Jean Hafer
Mrs. Paula Hafer
Mr. and Mrs. Jack Hartzler
Ms. Jan Stergiopoulos
Ms. Shirley Stikeleather
LARNIE LEWIS HANSEL
Ms. Barbara Gray
Richard & Debbie Westheimer
Annette Wick

BILL HARTIG

Ms. Catherine Willenbrink
ERIC BRYAN"RICK" HAWKS
Mr. and Mrs. Dave Trickey

JACK HECKMAN

Mr. and Mrs. John Bowling
ROBERT HEISELMANN
Mr. and Mrs. Jerry Howard

MARLENE HELLMAN

Ms. Mary Burch
Ms. Darlene Hope
Ms. Sharon Lewis
Ms. Karen Roddy
Ms. Donna Schulte
Ms. Melanie Triplett
Ms. Cindy Waden

RICHARD HEMMER

Mr. and Mrs. Bret Faris

HELEN HENRY

Ms. Lorraine Fitzgibbons
Mr. and Mrs. Lee Huff

ILA HERBERT

Ms. Madonna Agniel
BERNARD HESKAMP

Mr. John Conway
DBL Law

Ms. Diane Hardcorn
Ms. Donna Hitter
Ms. Billie Jo Morris, Conway
and Hartman Family

Ms. Gloria Sieve

Ms. Gertrude Speier
Ms. Jean Vogelsang

ODELL HINKLE

Mr. Timothy Feldman
Ms. Dee Talley

MS. GAIL HISCHEMILLER

Ms. Mary Andrew
Mr. and Mrs. David Goebel

MS. RUTH ANN HODGE

The Beauty Shop
Mr. and Mrs. Ralph Kohlem

FRANK HOERST

Ms. Ruth Haas

TERRY ANN HOFFMAN

Mr. John Blau
Mrs. Karen Drees
Ms. Lynn Ernst

Ms. Jeannine Ives
Mr. and Mrs. Robert Moeller
Mr. James Thelen

ELOISE HOLLAND

Ms. Tammy Brett
Mr. and Mrs. Bill Evans
Mr. and Mrs. Eldon Fancher

Mr. and Mrs. Ernie Johnson
Mr. and Mrs. Stee Slack

HARRIET HOLMES
Ms. Sherry Scott

MARY ANN HOPKINS

Ms. Lois Johannigman
Therese Kelly

Mr. and Mrs. Eugene Noe
Mr. and Mrs. Tim Rogers

DIANE HUBER
Mr. and Mrs. Arthur Wolfram

DANIEL HUGHES

Anonymous
Ms. Jill Easter

Mr. and Mrs. Jeff Fike
Ms. Karen Johnson

Liberty Twp Historical Society
Midwest Filtration Company

Mr. and Mrs. Kevin Riley
Ms. Elaine Tillman

RUTH "PEBBLE" HUMPHRIES
Mr. and Mrs. Roger Carper

Enerfab, Inc.
Mr. and Mrs. Terry Fritz

Ms. Grace Kvam
Mr. and Mrs. Charles

Sonenshein
MARY JANE HUTCHINS

Mr. Jeffrey Paas
Mr. and Mrs. Timothy

Schroeder
ROBERT JAMES
Mr. and Mrs. Ralph

Bockenstette
Jerri Boehn

Mr. and Mrs. William Conley
Ms. Evelyn Dreyer

Ms. Nancy Feller
Ms. Ruth Heimbrock

Babe Kinnemeyer
Mr. and Mrs. Luther Lyons

Ms. Patricia Maier
Ms. Diane Menkhaus

Ms. Jenny Newman
Mrs. Lynn Richter

Mr. Fritz Runck
Ms. Mary Silbernagel

Ms. Harriet Solar
Mr. and Mrs. James

Strathman
DELORES A. JOHNSON

Ms. Cinda Mistler
Ms. Katherine Wildermuth and

Glenn DeBona
WILLIAM "BILL" L. JONES

Mr. Roger Muething
Ms. Carol Ruttencutter

WILLIAM LEE JONES
Mr. Ernest A Brady, Sr.

DELORES JUSTICE
Ms. Kay Argo

Ms. Shery Baker
Ms. Linda Justice

LUCIE E KACSOR
Mr. and Mrs. Jim Holly

LOUIS J. KAE LIN

John & Helen White
Mr. James Williams
RICHARD KAE LIN

Mr. and Mrs. James
Hinnenkamp

LOUISE KAPLAN

Mr. Robert Kaplan
CATE KATZ

Mr. Stewart Katz
NANCY KAYSER

Mr. and Mrs. Jerry Schutter
ALMA KEIM

Mrs. Patricia Coburn-Hintz
FRANCIS "FRANKIE" KELLY

Mr. Mark Cain
Mr. Frederick Grimm, Jr

Mr. and Mrs. Mark Jarvis
Mr. and Mrs. Irv Kieback

Ms. Marisue Naber and
John Schuler

Mr. and Mrs. Rick
Oberschmidt

Mr. Patrick Parker
Ms. Lynn Schwartz

Anonymous
Mr. and Mrs. Robert Sprow

CAROLYN KEPPEL
Mr. and Mrs. Allen Barrow

Quinlan, Zanner and Romm
Families

Mr. and Mrs. Jim Ruebusch
MARSHA KETRING

Dr. Tom Miller
HAZEL KING

The First National Bank
Ms. Marlene Robinson

CHARLES KISER
ScrogginsGrear Inc.

KENNETH KLEEMAN
Ms. Gail Kleeman

DOROTHY "DOT" KRAUSER
Mr. Thomas Crusham

Ms. Marie Drexler
Lynn P. and Rita Foltz

Ms. Debra Kovac
Gerri Kramer

Mr. and Mrs. Patrick Mallery
Saturday Knight Ltd.

Ms. Carolyn Wickelhaus
ELAINE KRISKO

Helen Henle
DOROTHY KUBALA

Mrs. Antoinette Burkhardt
Mrs. Julie Crossen

Mr. and Mrs. John Daugherty
Ms. Jean Durkin

Ms. Teresa Durkin
Mr. and Mrs. Doug Foltz

Mr. and Mrs. James R. Jones
Mr. and Mrs. Jeffrey Klare

Lake Region B&Ball Officials
Ms. Jane Lothar

Nissan North America
Mr. and Mrs. Don Ruschman

Mr. Joseph Scheper
Mr. Donald Stuart

DAN LANGENHEIM
Mr. and Mrs. Mike Bish

Contractors Materials
Company

Ms. Patty DeBlasio-Family of
Dave Jones

Ms. Carol Lavv
Mr. Thomas McAllister

Scherzinger Drilling Co.
Mr. and Mrs. Gary Walker

Mr. and Mrs. Mike Westrich
Mr. Paul Woodward

BLANCHE LANHAM
Dooley, Hank, Lanham,

Schlegal, Trickey Families
BEA LAPE

Mr. and Mrs. Jack Dennis
MARLENE LATHAM

Anonymous
Mrs. Jo Ann Stankorb

Ms. Barbara Turner
JEAN LEHMAN

Mr. and Mrs. Steven Eppstein
GENE LEIHGEBER

Mr. and Mrs. Gilbert
Cottingham

Mr. and Mrs. Russell Heath
Ms. Sandy Hughes

C.S. Maddin
Mr. and Mrs. James

Schuermann
Mr. and Mrs. Melvin Stevens

Ms. Janice Viel
Mrs. Rosemary Witt

OMA LEE LEPE
Mr. and Mrs. Nick Treneff

ROBERT H. LESHNER
Anonymous

Mr. and Mrs. David Hoguet
Mr. Doug Kisker

Mr. and Mrs. David Phillips
Mrs. Helen Waits

JEAN LEVY
Mr. James Albert

MARIAN BECKMAN LITTLE
Mr. and Mrs. Steve Moore.

DONALD LLOYD
Mr. Ralph Balser

Mr. and Mrs. Victor Boesch
Ms. Linda Caldwell

Ms. Charlotte Carpenter
Mr. and Mrs. Daryl Crail

Mr. and Mrs. Bill Draughn
Mr. and Mrs. Leo Franzen

Mr. and Mrs. Nick Franzen
Mr. and Mrs. Doug Gosney

Mr. and Mrs. J.T. Gosney

Mr. and Mrs. Bob Huck
Teresa Kool
Mrs. Janet Krutzkamp
Mr. Thomas Lloyd
Mr. and Mrs. Paul Rauch

Ms. Nancy Trapp
LEON LOWENSTINE, SR.

Alpaugh Foundation
Arnold and Mary Jo Barnett

Philanthropic Fund
Mr. and Mrs. Barbara Kaufman

Mr. and Mrs. Simon Leis, Jr.
Mr. and Mrs. Rob Lowenstein

PATRICIA J. "PATTY" LUCAS

Mr. Gerald Bischoff
Ms. Janet Deutsch

Dane and Ruth Jones
Mr. Elton Kennel and Bonnie

Mr. and Mrs. Charles Ketchum
Mr. and Mrs. Wayne Monroe

Mr. and Mrs. Dwight Race
Mr. and Mrs. Sam Schuck

Mr. and Mrs. Mark Singer
MR. GEORGE MADIX

Mr. and Mrs. Roger Weseli
MAGGIE

Anonymous
RICHARD MAHLMANN

Ms. Susan Zimmerman
LARRY MAPES

Ms. Patricia Downs
Phil Wickler and Michele

Pfeiffer
MARY BETH

Julie and Craig Margolis
ROY MASTERS

Mr. and Mrs. Carberry
Carthage Senior Citizens

ELIZABETH MATTHEWS
The Society of Transfiguration

JEAN MAURER
Ms. Melody Bowers

Ms. Mary Wicklund
Mr. and Mrs. Dennis Witt

PAMELA MAXFIELD SCHMIDT
Mr. and Mrs. Jim Fisk

Mr. and Mrs. Russell Martin
Ms. Carolyn McCabe

FRED MCCARTY
Mr. and Mrs. Ekkehard Bohme

Mr. Gerald Doerflein
Ms. Penny Edwards

Western & Southern Financial
Group Friends and Co-workers

MORRIS MCCLANAHAN
Mrs. Carol Debrosse and The

Book Club Friends
JOSEPH McDONALD

Ms. Sylvia McDonald
MARY ALICE MCLAUGHLIN

Ms. Kathleen Adams
Mr. and Mrs. Bill Fahrendorf

Ms. Mary Lou Hisch
Mr. and Mrs. Phil J Hock III

Johnson Investment
Counsel Inc.

Ms. Margaret "Peggy" Jung
Mr. and Mrs. Jerry Klein

Ms. Sally Koester
Mr. and Mrs. Brian Michel

Mr. and Mrs. Bob Reid
Ms. Joan Reilly

Mr. and Mrs. Edwin Stenger
Mrs. Jan Sullivan

Mr. and Mrs. Ray Tenhundfeld
DOROTHY MCWILLIAMS

Mr. and Mrs. Jim Bertke
Mr. and Mrs. Brian

McWilliams
Mr. and Mrs. Lawrence

Plagge
Ms. Peg Stephenson

MR. PATRICK MCWILLIAMS
Ms. Linda Bertke

Mr. Brian McWilliams
Mrs. Mary Ann Plagge

PHYLLIS MECKSTROTH
Mr. and Mrs. Marlin Moore

CORLISS MENKE
Mr. William Robinson

PAUL MERSCH
Pleasant Run Middle School

MARIE MEYER
Mr. and Mrs. Edward

Kristek, Jr.
Peter Paul Office

Equipment Inc
Mr. Robert Scherer

Mr. and Mrs. Victor Smith
Ms. Sherry Williams

WENDEL MIESSE
Mr. and Mrs. Edward Mault

DON MILLER
Mr. David Wegert and Family

Mr. and Mrs. William Witsken
HAROLD MILLER

Mr. and Mrs. Rob Daunt
MARGARET JEAN MILLER

Ms. Wendy Beres
Ms. Evelyn Gunning

Ms. Ruth Jean Miller
S. WILLIAM "BILL" MILLER

Anonymous
Mr. and Mrs. Arnold Barrett

Mr. and Mrs. Donald Bushman
Mrs. Mary Cormier

Mr. and Mrs. Bob Farrell
Mrs. Jan Fischer

Ms. P Jean Hafer
Mr. Howard Hock

Ms. Diane Holtzhouser
Pat Kroll

Ms. Shirley Kruse

Mr. and Mrs. Simon Leis, Jr.
Mr. and Mrs. Norvin Mansfield
Mr. and Mrs. Cliff McMahon
Mary Ann and Bill Miller

Mrs. Grace Pedoto
Mrs. JC Robinson and Teresa

Rolfes Family
Mr. and Mrs. Stewart Rose

Mrs. Anneliese schulten
Mr. and Mrs. Russ Stewart

Ms. Nancy Whitaker
Gail Wooley

JOYCE MINCER

Ms. Shirley Bradford
DELORES MOEDDEL

Mr. Michael Moeddel
Ms. Melissa Moeddel

HARRIET SUE MOORE
Julie and Craig Margolis

ROBERT G. MOORE
Ms. Margaret Brennan

Julie and Craig Margolis
Mr. and Mrs. Joseph Workman

POLLY MORGAN
Scripps Howard Foundation

JANICE MUELLER
Mr. and Mrs. Bob Adams

Mrs. Dottie Blevins
Mr. Gary Rapien

Mr. and Mrs. Joe Seibert
Mr. and Mrs. Wayne Seibert

Mr. and Mrs. Randy Smith
Mrs. Joyce Warren

Mr. and Mrs. Brian Waters
MS. BETTY MUIRHEID

Mrs. Peggy Fowler
Jerre Leffler

JOHN "JACK" F. MULCAHEY, JR.
Mr. and Mrs. George Cantor

Mrs. Lucinda Peterson
ROBERT MULLIN

Mr. and Mrs. Ron and
Ginny Nessler

MR. ORVILLE "MIKE" MURPHY
Anonymous

Bob and Joanne Arnzen
Ms. Selma Bishop

Mr. and Mrs. Richard
Custenborder

Ms. Diane Detzel
Ms. Christine Einhaus

Mr. and Mrs. Charles Faust
Ms. Becky Fettig

Mr. and Mrs. Bill Herrmann
Mr. and Mrs. Dave Hill

Ms. Jeannine Ives
Mr. and Mrs

Donor Recognition

Ms. Mary Routledge
BARRY RAMSDELL
Mr. and Mrs. David Bowen
Mr. and Mrs. Larry Deckard
Mr. and Mrs. John Hocter
Mr. and Mrs. Tom Hocter
Mr. and Mrs. Paul Kennedy
Mr. and Mrs. Dick Mileham
Mr. Donald Neyer
Mr. and Mrs. Al White, Jr.
JOAN RAU
Anonymous
Mr. and Mrs. Ralph Holtman
Ms. Alvena Lawson
Ms. Barbara Rau
Mr. and Mrs. Charlie Rottinghaus
Gerald and Helga Taylor
GERALDINE "DENA" REEVES
Mr. and Mrs. Dan Bailey
Joanne Meyer Colborn
VICKI REIF
Mr. David Boggs and Family
Mr. and Mrs. Sam Guttman
Mr. Paul Kaszubski
WILMA KAY REINERT
Mr. and Mrs. Sheldon Braun
Mr. and Mrs. Tom Brinkmann
Mr. and Mrs. Bob Davis and Lyn Plummer
Mr. Robert L. Davis
Mr. and Mrs. Donald Dickhaus
Ms. Marjorie Focke
Mr. and Mrs. Martin Hinderberger
Heinz and Jan Talkers Kuhl
Lakeview Garden Center Employees
Ms. Elizabeth Lierer
Mr. Vincent Lutz
Mr. and Mrs. Donald Maher
Mr. and Mrs. Robert Mahoney
Mr. and Mrs. Ronald Rein
Ms. Alicia Rosselot
Mr. and Mrs. Eddie Rosselot
Ms. Mary A. Rumpke
Ms. Sonya Rumpke
Mr. and Mrs. Dan Schaiper
Mr. and Mrs. Gary Siegert
Mr. and Mrs. John Stehlin
Mr. Frank Sunderhaus
Mr. and Mrs. Jim Welsh
Mr. and Mrs. Franz Wilke
Mr. and Mrs. Werner Wilke
Mrs. Mary Ann Wurzelbacher
G. WILLIAM RHODE
Dr. and Mrs. W. John Kitzmiller
VONDA RICE
Mr. Stephen Miller
ELIZABETH RIEMAN
Mattie Daunt

Mr. and Mrs. Dan Doogan
GERTRUDE RINSKY
Mr. and Mrs. Roger Rosenthal
GENE ROBINSON
Mr. and Mrs. Darrell Courtney
JO ANN ROHDENBURG
Anonymous
JACQUELINE ROSE
Anonymous
Mr. and Mrs. Ben Geers and Anneliese Anneken
Mr. and Mrs. Jim Harris
Kamp Family
MARY LYNNE RUBLE
Ms. Marilyn Clark
Mr. and Mrs. Bill Fouse
Mr. and Mrs. Warren Roberts
Mr. Peter Weisenmiller
RICHARD RUSSO
Mr. Thomas Brooks
Mrs. Joan Doggett
Mr. and Mrs. Lou Eichhold
Mr. and Mrs. James Forte
Ms. Deborah Meyer
Mr. and Mrs. Michael Meyer
Mr. and Mrs. Don Ruberg
Mr. and Mrs. Jerry Russo
Mr. and Mrs. Ron Wahl
KAY FRANCIS RUTH
Ms. Brenda Davis
Ms. Diane Riesenberg
Mr. Douglas Ruter
Mr. and Mrs. Ronald Ruter
Mr. Arnold Ruth
KATHRYN SAUER
Anonymous
MARY JO SCAHILL
Ms. Denise Klekamp
JERRY SCHAEFER
Mr. and Mrs. Gary Toft
Lavaun Toft
MR. JOSEPH SCHAFER
Mr. and Mrs. Ed Besse
Mr. and Mrs. David Findley
Mr. and Mrs. Mathias Foltyn
Fort Washington Investment Adv
Mr. and Mrs. G. Franklin Miller
ANTHONY "TONY" SCHEMENT
Beta Theta Master
Mrs. Vernajean Hopkins
Ms. Paula Matre
Ms. Ruth Saghy
MR. HERMAN SCHLEGEL
The Dooley, Hank, Lanham, Schlegel and Trickey Families

CAROL SCHMIDT
Mr. and Mrs. Chuck Johnson
MR. JACK SCHMITT
Mr. and Mrs. Earl Kisker
CAROL ANN SCHMITZ
Mr. and Mrs. Joe Meyer
GRACE SCHWERTMAN
Ms. Ginny Beemer and Family
Mr. and Mrs. Michael Donnelly
Mr. and Mrs. James Fedor
Mr. and Mrs. Michael Frank
Mr. and Mrs. Gil Gusweiler
Ms. Donna Hartman and Mr. Jim Scott
Mr. and Mrs. Terry Kerkhoff
Mr. and Mrs. Doug Meyer
Mr. and Mrs. Michael Milligan
Mr. and Mrs. Paul Quealy
Mrs. Marita Schwertman
Ms. Anna Smith
Mr. and Mrs. Ted Torbeck
ZELLA SCOTT
Evolution Creative Solutions
MR. TED SEESTEDT
Mrs. LaVerne Buchtmann
Mr. and Mrs. Kenneth Havlin
GEORGE SEREY
Mr. and Mrs. Gil Gusweiler
Mr. and Mrs. Thomas Langlois
Mrs. Eleanor McCombe
SYLVIA SEURKAMP
Assett Advisory Group, Inc.
Mr. Don Goldschmidt
Mr. and Mrs. James Kapcar
Mr. and Mrs. Terry Knapmeyer
Mr. and Mrs. Frank Kohorst
Mr. and Mrs. Jerome Kremer
Ms. Mary Anne Murphy
Ms. Cindy Ploeger
Mr. and Mrs. Joe Rettig
Ms. Sally Schlotman
Mr. and Mrs. Samuel Tuten
Mr. and Mrs. Larry Zix
ROY SEXTON
David andTerissa Osborne
NELL SIMES
Mr. and Mrs. Robert H. Ruffing
NORMA SINK
Ms. Carolyn Campbell
Mr. and Mrs. Don Moormeier
ARTHUR "NOOKIE" SIRKIN
Mr. and Mrs. Bob Betagole
Ms. Barbara Bitzer

Mr. and Mrs. Tom Carroll
Mrs. Harriet Friedman
Mr. and Mrs. Jerry Itkoff
Mrs. Florine Jacobson
Mr. and Mrs. Ira Moskowitz
Mr. and Mrs. Howard Starnbach
HARRY SJOLIN
Mr. and Mrs. Arnold Austin
Mr. and Mrs. Mark Kowalk
Mrs. Eleanor McCombe
Mrs. Verna Wunnenberg
GLENN SMITH
Mr. and Mrs. Phillip Hughes
LILLIAN SMITH
Mr. and Mrs. Larry Arnold
Mr. William Baugh
Mr. Dave Haffner and Mr. Dan Mollner
Mr. and Mrs. Tom and Laura Huismann
Mr. and Mrs. Jack Ketchum
Mr. and Mrs. Willie Kocher
MARTHA ALICE SMITH
Sean, Anna, John and Arianna Braunstein
PHIL SPER
Mr. and Mrs. Ed Schmidt
JOE SPRADLING
Mr. and Mrs. Joe Ford
Ms. Brenda Hart
Mr. and Mrs. Dick Morris and Libby Sullivan
KATHLEEN SPRAGUE
Mrs. Ruth Haas
KATHLEEN STAFFORD
Mr. and Mrs. Bob Emerine
Mr. and Mrs. Richard Haynes
Ms. Lynn E Johnson
LOUISE STALNAKER
Mr. and Mrs. Dan Pfau
Members of Christ Church Cathedral Book Club
LOUISE STAMPER
Mr. and Mrs. Mike Bultman
ROBERT STEMANN
Mr. and Mrs. Frank Bachman
FRANK H. STEWART
Adams, Stepner, Woltermann and Dusing, PLLC
Lampke Court Reporting
ALVINA STOTHFANG
Ms. Tammy Bill
Mr. and Mrs. Ric Boschert
Mr. and Mrs. Steve Bretz
Mr. and Mrs. Dale Frietch
Mrs. Elena Stothfang
Ms. Kay Walters
MARY ANN STRICKLAND
Elizabeth Dixon Trust

Ms. Joyce Dooley
Ms. Francie Pavey
Mr. and Mrs. Gary Wright
JUANITA STRONG
Tommy Marshall
JUNE SUMSER
Mr. John Becker
Ms. Marjorie Becker
Mr. and Mrs. Kent Imhoff
Mr. and Mrs. Carl Jantzen
Ms. Faye Muddell
Mr. Elbert Schumm
Mrs. Grace Stephens
PEGGY ELIZABETH SUTHERLAND
Mr. and Mrs. Paul Drago
Mrs. Ruth Haas
ROBERT SWARTZ
Ms. Carol Meholic
Mrs. Marilyn Morgan
MR. SWAUER
Mrs. Joyce McCord
CHESTER TEOTOR
Mr. and Mrs. Denny Baker
Cindy DePuccio
JOHN TENHUNDFELD
Mrs. Nancy Meyers and Family
THERESE
Mary Evelyn Roehrig
BOB THESKEN
Mrs. Joan Doggett
JAMES C THOMAS
Mrs. Sharon Alford
JANET THOMPSON
Baker & Hostetler LLP
Ms. Barb Farris
Mrs. Margaret Jacob
Ms. Mary Beth and Mr. Dave Landrum
Mr. and Mrs. Melvin Less
Ms. Anne McAdams
BETTY TIEMEYER
Mr. and Mrs. Patrick McGarr
CHARLES E TOELKE, JR
Mr. and Mrs. Lou Eichold
Mr. and Mrs. Michael Florimonte
Johnson Investment Counsel Inc.
Mr. and Mrs. Randy Pepple
MR. JOHN TRUMP
Cedar Creek Unit Owners Association
TAXIARHIS "TAKIS" TSORAS
Mr. and Mrs. James Cole
BERTHA "BERT" TUCKER
Ms. Jacqueline Bachman and Ms. Susie Bachman
The Beauty Shop

WILLIAM PAUL UNDERWOOD
Mr. and Mrs. Larry Shingleton
OLIVER W. WADDELL
Waddell Family Foundation
BETTY LOU WAITER
Ms. Kimberly Teegarden
MR. DENNIS "DENNY" WALKER
Anonymous
Mr. Richard Beerman-Purcell H.S. Class of 1956
Mr. and Mrs. Thomas Callahan
Mr. and Mrs. Tom Crowthers
Mr. and Mrs. Ken Haun
Joanne and Theodore Hyle
Mr. and Mrs. Richard Ihlendorf
Dr. and Mrs. Robert Lenobel
Mrs. Carol Neumeister
Mr. and Mrs. Marc Ollier
Mr. William Ollier
Ms. Bea Randle
Greg and Kim Roth
Mr. and Mrs. Charles Walker
BETTY WALTER
Mr. and Mrs. Tom Barr
Mr. and Mrs. Roy Rice
JAMES H. WARD
Champion Graphics Corp
CHARMAINE WESTERMAN
Erlanger Baptist Church-Bob Padgett Life Group
Mr. and Mrs. Gerald Schultz
FLOYD "GENE" WILSON
Mr. Charles Deaton
JOHN WOLLENBERG
Ms. Lynne W. Conrad
JANICE WIRTLEY
Ms. Carole Ballinger
Ms. Connie Marshall
Mr. and Mrs. Joe Varble
MARY WOODRUFF
Mr. and Mrs. Raymond Bowman
Mr. Richard Furry
Mrs. Mary Lippert
Ms. Sue Lust
WANDA WOOLLARD
Anonymous

Art of Making Memories

Continued from Page 1

Guests will enjoy a dinner, wine, beer, optional cash bar, auction, raffle, live entertainment and more. Bob Goen, former anchor of Entertainment Tonight and current host of Bob and Marianne in the Morning on WARM 98, will serve as emcee and Bob Herzog of Local 12 will be the celebrity auctioneer.

Bring a fully charged cell phone to the event for mobile bidding. No cell phone? No problem, volunteers will be on hand to act as your personal shopper.

JACK Cincinnati Casino is located at 1000 Broadway, Cincinnati, OH 45202.

Complimentary self-parking is available.

Last year's event attracted more than 650 guests and raised a record \$235,000.

For more information, or tickets, contact Donna Damon at dodamon@alz.org or visit: alz.org/cincinnati.

New Development Team

Continued from Page 7

Her team wrote and lobbied for a bill that was ultimately passed by the Florida Legislature and signed into law by Gov. Charlie Crist. In pursuit of a political career, she attended Florida State University and earned a degree in history. After graduating, Volz worked in communications offices for various state agencies, including the Florida Department of Health.

But it was her family's connection to Alzheimer's that changed her career course.

"I have lost three grandparents and one great-grandparent to

Alzheimer's and vascular dementia, so this cause is incredibly close to my heart," she said.

About four years ago, with her grandmother in the middle stage of the disease, she contacted the Alzheimer's Association in Florida. From there, she became a volunteer for the Central and North Florida chapter and was later hired as a full-time staff member.

Volz recently moved to Cincinnati to be closer to her boyfriend, James, who is a TV reporter for WHIO in Dayton, and her father, John. She jokes that with her mother and sister still living in Florida, she has somewhere warm to escape when the Ohio winters get too cold.

"It's not easy picking up your life and moving to unfamiliar territory, but the staff and volunteers of the Greater Cincinnati Chapter have been so welcoming. The Alzheimer's Association is truly a family, and I'm so happy to be extending my family a little further," she said.

Volz will oversee The Longest Day as well as the new Southeast Indiana Walk to End Alzheimer's.

A native of Burlington, Ky., High is a graduate of Northern Kentucky University, with a bachelor's degree in Anthropology and Women's Studies.

During her time in college, she discovered a passion for non-profit work. While in school full-time and maintaining a job, she set aside time to volunteer for the Women's Crisis Center and later worked for a nonprofit after-school program in a local elementary school. Before coming to the Alzheimer's Association she was a pre-school teacher at the Brighton Center.

"I was drawn to the Alzheimer's Association by friends who were involved as volunteers and participants at the Walk," said High. "Alzheimer's disease has affected both sides of my family and my thinking was if I could contribute my skills to the Association, then it would feel like I'm doing my part to fight back against this disease."

As Special Events and Volunteer Coordinator, High will manage the ALZ Stars program and oversee the Chapter's volunteer program.

"In my new role, I hope to connect a broader group of people to our volunteer opportunities at the Chapter, either by helping out with tasks in the office or volunteering on the day of an event" she said.

Program Calendar

Family Education

What Families Need to Know... When the Diagnosis is Alzheimer's Disease or Another Dementia

What: An educational series for families of individuals with Alzheimer's disease or another dementia. Separate topics are presented at each session.
Cost: Free, but advance registration is required.

Contact: To register for a program, download a registration form at www.alz.org/cincinnati or call the Cincinnati office at (800) 272-3900.

Hamilton County

Where: Mercy Health- West Hospital, auditorium, 3300 Mercy Health Blvd, Cincinnati, OH 45211

When: Tuesdays, May 1, 8, 15, & 22 (four-part series), 6:30 - 8:30 p.m.

Jackson/Vinton Counties

Where: The Office Commons 135 E. Huron St. Jackson, OH 45640

When: Tuesdays, May 8 & 15, (two-part series), Noon – 4 p.m.

Northern Kentucky

Where: Brookdale Edgewood, 2950 Turkeyfoot Road, Edgewood, KY 41017

When: Thursdays, Sept. 6, 13, 20 & 27(four-part series), 4-6 p.m.

Scioto County

Where: SOMC East Campus Gibson Building (Ground Floor Room #2), 2201 25th St. Portsmouth, OH 45662

When: Tuesdays, Sept. 11 & 18, (two-part series), Noon – 4 p.m.

Effective Communication Strategies

What: This program discusses how to enhance communication and understanding of the verbal and behavioral messages delivered by someone with dementia.

Cost: Free, but advance registration is required.

Contact: To register for a program, download a registration form at www.alz.org/cincinnati or call the Cincinnati office at 1-800-272-3900.

Ripley County, IN

Where: Batesville Memorial Public Library, (Meeting Room AB), 131 N. Walnut St., Batesville, IN 47006

When: Tuesday, April 24, Noon – 1 p.m. (lunch served at 11:30 a.m.)

Butler County, OH

Where: Central Connections, 3907 Central Ave, Middletown, OH 45044

When: Thursday, May 17, 10:30 - 11:30 a.m.

Caregiver Stress

What: Suggestions for how to recognize and manage caregiver stress

Cost: Free, but advance registration is required.

Contact: To register for a program, download a registration form or register online at alz.org/cincinnati, or call the Cincinnati office at (800) 272-3900.

Hamilton County

Where: Alzheimer's Association (3rd floor conference room), 644 Linn St. Cincinnati, OH 45203

When: Tuesday, May 22, 1:30 - 2:30 p.m.

Butler County, OH

Where: Central Connections, 3907 Central Ave, Middletown, OH 45044

When: Thursday, June 21, 10:30 - 11:30 a.m.

Know the 10 Signs

What: This program identifies early warning signs of Alzheimer's disease and what is involved in getting a diagnosis.

Cost: Free, but advance registration is required.

Contact: To register for a program, download a registration form or register online at www.alz.org/cincinnati, or call the Cincinnati office at (800) 272-3900.

Hamilton County

Where: Alzheimer's Association (3rd floor conference room), 644 Linn St. Cincinnati, OH 45203

When: Tuesday, June 19, 1:30 - 2:30 p.m.

Warren County

Where: Mason Community Center, 6050 Mason-Montgomery Rd., Mason, OH 45040

When: Thursday, June 28, 2018, 1:15 - 2:15 p.m.

Alzheimer's Research Updates in Southeastern Ohio

What: Education programs discussing recent Alzheimer's research.

Where: Alzheimer's Association - Southeastern Ohio Branch, 135 Huron St., Jackson, OH 45640

When: Thursday, June 7, Noon – 1:30 p.m.

Where: Adams County Regional Medical Center, 230 Medical Center Dr., Seaman, OH 45679

When: Thursday, June 14, Noon - 1:30 p.m.

Cost: Free, but advance registration is required.

Contact: To register, download a registration form or register online at alz.org/cincinnati or call the Cincinnati office at (800) 272-3900.

African-American Caregiver Forum

What: An education program for families of individuals with Alzheimer's disease or another dementia.

Where: Maple Knoll, 11100 Springfield Pike, Cincinnati, OH 45246

When: Saturday, June 30 - Breakfast/Registration: 8 a.m., Program 9 a.m.- Noon

Cost: Free, but advance registration is required. Breakfast provided.

Contact: To register, download a registration form or register online at alz.org/cincinnati or call the Cincinnati office at (800) 272-3900.

The Basics: Memory Loss, Dementia and Alzheimer's Disease

What: A general overview of Alzheimer's disease and related dementias

Where: Mason Community Center, 6050 Mason-Montgomery Rd., Mason, OH 45040

When: Thursday, July 26, 1:15 – 2:15 p.m.

Cost: Free, but advance registration is required.

Contact: To register for a program, download a registration form or register online at alz.org/cincinnati, or call the Cincinnati office at (800) 272-3900.

Living with Alzheimer's: For Caregivers – Middle Stage

What: Care strategies for the middle stage of Alzheimer's disease. Parts I and II of this program contain different content. Attendance at Part I is not required for attendance at Part II.

Where: Alzheimer's Association (3rd floor conference room), 644 Linn St. Cincinnati, OH 45203

Cost: Free, but advance registration is required.

Contact: To register for a program, download a registration form or register online at www.alz.org/cincinnati, or call the Cincinnati office at (800) 272-3900.

When: Part I – Wednesday, July 18, 1:30 - 2:30 p.m.

When: Part II – Wednesday, August 15, 1:30 - 2:30 p.m.

Healthy Living for Your Brain & Body: Tips from the Latest Research

What: Recommendations in the areas of diet and nutrition, exercise, cognitive activity and social engagement for promoting healthy aging

Where: Mason Community Center, 6050 Mason-Montgomery Rd., Mason, OH 45040

When: Thursday, Aug. 23, 1:15 – 2:15 p.m.

Cost: Free, but advance registration is required.

Contact: To register for a program, download a registration form or register online at alz.org/cincinnati, or call the Cincinnati office at (800) 272-3900.

Alzheimer's / Dementia Lunch & Learn for Families

What: These programs will provide an opportunity for families and caregivers to learn and ask questions about Alzheimer's disease and dementia, while receiving support from others in similar situations. You are invited to attend any or all of the programs listed below.

Adams/Brown/Highland Counties, Ohio

Where: Hospice of Hope Ohio Valley, 215 Hughes Blvd., Mt. Orab

Topic: Living with Alzheimer's for Care Partner: Early Stage

When: Tuesday, June 12, 11 a.m. - 12:30 p.m.

Cost: Free, Pre-registration required, Lunch included

Contact: To register for a program, call the Cincinnati office at (800) 272-3900 or email mdever@alz.org.

Jackson County

Where: The Office Commons, 135 Huron Street, Jackson, OH 45640

Topic: Living with Alzheimer's for Care Partner: Middle Stage

When: Tuesday, Aug. 21, Noon-1:30 p.m.

Cost: Free, Pre-registration required, Lunch included

Contact: To register for a program, call the Cincinnati office at (800) 272-3900 or email mdever@alz.org.