
The Power of Knowledge

BUILDING DIVERSITY IN ALZHEIMER'S DISCOVERY

Goizueta Alzheimer's
Disease Research Center

Who Is at Risk?

Alzheimer’s disease occurs in all types of people, but it’s **twice as frequent in African Americans**, and they often are diagnosed at later stages. Along with Latin Americans, Asian Americans, and members of the LGBTQ community, African Americans are underserved clinically

“We are working to inform people in minority communities about Alzheimer’s disease research. More and more people are learning about the opportunity to participate, and it’s great to see their excitement in becoming involved. The knowledge that clinical research creates leads to earlier and more accurate diagnoses, improved treatments, and better quality of life.”

MONICA W. PARKER, MD

Director, Minority Outreach Core
Goizueta Alzheimer’s Disease Research Center

and underrepresented in Alzheimer’s disease research. The Goizueta Alzheimer’s Disease Research Center is reaching out to people in all of these groups to ensure that everyone has equal access to the region’s best education, screening, and care.

“The Registry for Remembrance advances the scientific goals of Alzheimer’s research and enables the equitable participation of the minority community. It is further intended to close the gap in understanding between research and resource use in the minority community through education and participation.”

BISHOP JOHN HURST ADAMS

The Registry for Remembrance Community Coalition

Citizen participation is the cornerstone of Emory’s work to increase diversity in Alzheimer’s disease research. A community-academic partnership, the Registry for Remembrance was established in 2008 under the leadership of the late John Hurst Adams, social activist and esteemed 87th bishop of the African Methodist Episcopal Church.

Registry Organizations

- The Links Incorporated
- Alpha Kappa Alpha Sorority, Inc.
- Delta Sigma Theta Sorority, Inc.
- Atlanta Black Nurses Association
- Antioch Lithonia Missionary Baptist Church
- Ben Hill United Methodist Church
- Flipper Temple AME
- Greater Turner Chapel AME
- Antioch Baptist Church North
- Big Bethel AME
- Alzheimer’s Association of Georgia
- Greater Piney Grove Baptist Church

ACTION

Forums Spark Healthy Choices to Support Successful Aging

Since hosting our first forum in 2011, the Goizueta Alzheimer's Disease Research Center has offered more than 40 outreach events attracting nearly 6,000 people. After one of our events in 2018, attendees responded to the health survey question, "What actions do you plan to take?" with a wide range of ideas for improving health:

- increasing exercise
- eating better
- seeking more information about brain health
- getting involved in the community
- scheduling hearing assessments
- completing wellness exams
- encouraging others to become involved in brain health education and research

Caring for Caregivers

Caring for a loved one with Alzheimer’s disease or dementia involves a whole village of family, friends, churches, and experts like those found at the Goizueta Alzheimer’s Disease Research Center. The Great Village family caregiver training program is a seven-session course that helps caregivers understand brain illness, its effects on family dynamics, and how to get needed support. Through education, participants learn about tools for family caregiving, where to go for diagnosis, and how to obtain necessary legal documents.

“We’re giving something back to reach people of our race—and everyone else who can benefit. These studies will lead to better treatments and medications. It’s very good that Emory is positively reaching out to African Americans.”

—ROBERT WASHINGTON
STUDY PARTICIPANT

PARTICIPATION

The Benefits of Research

Alzheimer’s disease seems to run in Margaret Washington’s family. Half of her mother’s siblings had the disease, and her own sister was diagnosed a few years ago. Rather than sit back and wonder what might happen next, Mrs. Washington decided to join a research study at Emory.

“I was interested in all the information I could get,” she says.

Soon her husband, Robert, became involved, too. The Washingtons, who live in Covington, Ga., have participated in three or four brain health studies apiece since 2012. As a result, they’re far more informed and have access to Emory’s expert teams of physicians and nurses.

Thanks to their research participation, Mr. Washington was diagnosed with early cognitive changes that the couple can now monitor. He says the studies also offer them a way to make an important contribution to medical knowledge about brain health in minorities.

Telling the Story

The Goizueta Alzheimer's Disease Research Center harnesses the power of the arts to increase understanding of brain illness. Theater productions by playwright Garrett Davis and director Kenny Leon, for example, have explored the challenges families face when navigating memory loss. Davis's musical, "Forget Me Not," and Leon's play, "Dot," a comedy written by Colman Domingo, both earned rave reviews.

An art program conceived by Whitney Wharton, PhD, an Emory assistant professor of neurology, featured visits to the Michael C. Carlos Museum, concerts by the Morehouse College Glee Club and the Atlanta Master Chorale, and hands-on photography and painting workshops. Titled "The Spirit Lives On," this powerful program was part of a research study designed to increase understanding of Alzheimer's disease among care partners, relieve stress, and strengthen relationships.

See a short video about the musical: emry.link/forget-me-not

“Inclusion of minorities in research studies is essential. Inclusion helps us eliminate health disparities in disease diagnosis and treatment, and it increases our understanding of what works best for people.”

MONICA PARKER, MD

Sharing Our Expertise

Several professional groups have helped us develop programs for the public that increase understanding of brain health. These programs have included memory screenings by the Atlanta Black Nurses Association and legal clinics staffed by Atlanta Legal Aid Society attorneys and Emory University School of Law students.

INVESTMENT

How You Can Help

Your investment in minority outreach at the Goizueta Alzheimer's Disease Research Center builds knowledge and improves care for patients and families. We rely on the generosity of our philanthropic community to help us spread the word about the importance of brain health. Your support for our work will help fund:

- Radio ads
- Newspaper ads
- Nurse training in memory screening
- Health events and screenings
- Meals for event attendees
- Gift card incentives to increase post-event survey participation
- Honoraria for visiting speakers

Goizueta Alzheimer's
Disease Research Center

To learn how you can support this important work, please contact:

Courtney Harris
Director of Development
404.727.5282
courtney.harris@emory.edu