

Emory University School of Medicine Alzheimer's Disease Research Center

Volume 7, Issue 1

Spring 2012

INSIDE THIS ISSUE:

<i>Memory Screening</i>	2
<i>Brain Academy Review</i>	2
<i>AFTD Conference</i>	3
<i>Community Forum</i>	3
<i>Research Results</i>	4
<i>Museum Moments</i>	5
<i>Clinical Trials</i>	6
<i>Donations</i>	7
<i>Classes</i>	8

Published by the
ADRC Education Core:
Ken Hepburn, PhD
Susan Peterson-Hazan, MSW

Graphic & Layout
Designer: Tracey Burton

For more information about the Emory Alzheimer's Disease Research Center or the content of this newsletter, please call 404.728.6950 or visit our website at www.med.emory.edu/adrc

Clinical Trial to Begin for People with Mild Cognitive Impairment

By: Allan Levey, MD, PhD

Allan Levey, MD, PhD

Attention! Will an existing drug for ADHD provide a new approach to reduce brain inflammation and slow Alzheimer's disease?

Currently, the drugs available for the treatment of Alzheimer's Disease (AD) only temporarily improve the symptoms of the disease; they do not stop the damage to brain cells that causes Alzheimer's to progress. A new study at Emory will address the urgent need in AD for new treatments designed to delay or prevent symptom onset and progression.

In the initial stages of AD, including mild cognitive impairment (MCI), a protein called amyloid gathers in the brain before the symptoms of memory loss and confusion become progressive. Scientists have shown that amyloid accumulation in the brain triggers a special type of brain inflammation. The brain inflammation can either help fight off the amyloid, or, as Emory neuroscientist Dr. David Weinshenker and colleagues have shown in animal studies, when levels of another brain chemical called norepinephrine (NE) are too low, the inflammation can injure brain cells and cause progressive degeneration.

Preclinical animal models of AD have shown that not only does loss of NE cause inflammation and neuronal damage similar to that seen in humans with AD, but importantly, in these same studies, restoring the NE reverses these effects and slows the neuronal damage. These

findings raise the possibility that drugs that increases NE levels may be used in MCI to reduce pro-inflammatory biomarkers and delay the onset of neuronal damage.

The new Emory study will test the ability of atomoxetine, a NE transporter blocker, to reduce biomarkers of inflammation in MCI. Atomoxetine is an FDA-approved drug that is already widely used in both children and adults to treat attention deficit disorder. In this study, atomoxetine is being tested to see if it may be useful in treating the brain inflammation that occurs in AD. Atomoxetine increases the levels of NE in the brain and it is hoped that increasing NE will improve removal of amyloid, reduce the inflammation that causes injury, and slow down the progression of disease.

The primary goal of this study is to provide evidence that treatment with atomoxetine changes NE markers and reduces levels of pro-inflammatory biomarkers in cerebrospinal fluid. Other goals of the study will be to confirm the safety and tolerability of atomoxetine in MCI and to explore whether atomoxetine improves cognitive or behavioral functioning.

Since MCI coincides with the onset of brain atrophy, this early stage of impairment may offer a critical window of time to initiate novel therapies aimed at the events that lead to progressive neurodegeneration. The results of this study will provide a foundation for future clinical trials to slow disease progression.

EMORY MEMORY SCREENING DAY FRIDAY, MAY 18, 2012

Wesley Woods Outpatient Clinic, 1821 Clifton Rd. Atlanta, GA 30329
To schedule your confidential memory screening appointment
Call: 404-778-7777

2nd Emory Memory Screening Day Scheduled for May 18, 2012

Do you ever wonder if your memory is normal for your age? Have you missed an appointment that you forgot to put on your calendar? Or do you have to hunt for your keys or forget to take your medication and worry that your memory is declining? So many people over the age of 50 report these concerns that the Emory Alzheimer's Disease Research Center decided to participate in the Alzheimer's Foundation of America (AFA) memory screening program.

A memory screening is not a memory evaluation. You will be given a series of questions and tasks designed to screen for memory, language skills and thinking abilities. The results will be given to you at the end of the screening. If the screening reveals memory concerns testing results will be given to you and next steps will be discussed.

If someone is experiencing minor memory problems early evaluation is important. Some memory problems, such as those caused by vitamin deficiencies or thyroid problems can be readily treated. Individuals with mild cognitive impairment or Alzheimer's disease benefit from early treatment also.

The Emory Memory Screening day will take place **by appointment on Friday May 18, 2012** at the Wesley Woods Outpatient Clinic at 1821 Clifton Rd. Atlanta, GA 30329. To schedule your confidential memory screening appointment **call 404-778-7777**.

Big Brain Academy for Wii by Nintendo

Reviewed By: Carolyn Clevenger

Carolyn Clevenger
DNP, GNP-BC

This fun, interactive game comes from the same creator as the Brain Age (also Nintendo, exclusively for the handheld DS). Thus, there are many similarities. Big Brain Academy also creates an account for each user and gathers baseline data on the player's cognitive performance. Games and difficulty levels are then selected based on that baseline ability.

Unlike Brain Age for the handheld DS machine, though, Big Brain Academy uses a Mii (sounds like "me")—a player-created avatar. Also, Big Brain Academy has a much more interactive platform—as many as 8 players can compete using just one Wii-mote (the Wii version of "remote"). Finally, Big Brain Academy can be viewed on a big screen TV using a remote control so that it does not require high visual acuity or fine motor dexterity.

ity or fine motor dexterity.

Our colleagues at Georgia Tech conducted a study of 78 adults, ages 50-71, to determine whether Big Brain Academy for Wii led to increased cognitive abilities. Unfortunately, while participants increased their skills and abilities in the Wii game, there was no evidence that the game-based skills were applied to their overall cognitive and perceptual abilities.¹

Pros: Fun, interactive game that allows competition among friends and family. This is especially important if you have already established a champion in Wii bowling

Cons: Skills gained while playing Big Brain Academy do not appear to translate into cognitive performance using standardized tests.

1. Ackerman PL, Kanfer R, Calderwood C (2010). Use it or lose it? Wii brain exercise practice and reading for domain knowledge. *Psychology and Aging*, 25(4): 753-66.

Overall rating:
3 brains

1 brain = Probably won't hurt
2 brains = Still better than watching TV
3 brains = Fun and you might learn something
4 brains = Fun, easy and probably helpful

Association of Frontotemporal Degeneration (AFTD) Education Conference in Atlanta April 27, 2012

William Hu, MD, PhD

Friday, April 27, 2012 AFTD will hold their Education Conference and Annual Meeting in Atlanta, GA at the Westin Buckhead Hotel from 11:30 – 6:00 (followed by a reception). The mission of AFTD is to reach a time “... where frontotemporal degeneration is understood, effectively diagnosed, treated, cured and ultimately prevented.”

Emory’s ADRC and ALS centers are partnering with AFTD to offer this informative day of support and connection for families facing FTD. Highlights include: an update on medical research by Dr. William Hu, assistant professor of neurology at Emory, and a Keynote Address by Tim Langmaid, senior medical editor at CNN. There will be: breakouts focusing on different stages of the FTD journey; a brief session geared specifically for persons diagnosed with FTD; and an opportunity to get involved with regional advocacy.

AFTD is pleased to be able to offer this program free to all attendees. CEUS will be available for professional attendees. For conference details and online registration go to: <http://www.theaftd.org/> or call 267.514.7221.

Community Forum – April 25, 2012 Diets, Documents and Disordered Thinking

First Congregational Church Servettes Club Members

**Volunteers for the Spring Community Forum:
Ruth Freeman, Ruth Chin-Hicks, Mardell Brown,
Elayne Bell, Beverley Foster and Blanch Dobbs**

The Emory Alzheimer’s Disease Research Center, the Emory Center for Health and Aging and the Registry for Remembrance will offer a Community Forum: “Diets, Documents and Disordered Thinking”. This community forum will discuss how diet and disease impact health and memory as well as the importance of establishing legal documents for senior adults. Community Forums are held to create awareness of health promotion and education about memory preservation for long term lifestyle benefits.

This Community Forum will be held Monday, April 30, 2012 from 9:30 am to 12:00 noon at The Carter Center Cyprus Room, 453 Freedom Parkway, Atlanta, GA 30307-1406. There is no charge for this event however space is limited. Please register by email to r4commforum@gmail.com before April 25, 2012. If you have questions please call 404-728-4777.

RESEARCH RESULTS

The Alzheimer's Disease Neuroimaging Initiative (ADNI): Results from the Study

Think about the basic questions we'd like to answer about Alzheimer's disease. What does the disease look like just as it is beginning in the brain? Scientists suspect that identifiable changes to the brain take place well before AD symptoms appear. Are there signs to look for that might signal the disease is starting? What changes in the brain and nervous system as the disease progresses? Identifying the symptoms at their earliest possible stage will increase the likelihood that emerging new therapies will have an impact on diagnosis and progression of the disease.

For the past eight years, the Alzheimer's Disease Neuroimaging Initiative (ADNI) has been working to answer these and other important questions about the disease. Over this time, ADNI has recruited healthy older volunteers without problems with memory loss, persons who are exhibiting very early signs of memory impairment (Mild Cognitive Impairment), and persons with diagnoses of Alzheimer's disease

into a project in which they undergo testing every 6-12 months. These volunteers provide a variety of information. They are scanned, using Magnetic Resonance Imaging (MRI) and Positron Emission Tomography (PET), to examine glucose metabolism and amyloid accumulation in the brain. These brain scans are showing scientists how the brain's structure and function change as AD starts and progresses. All volunteers regularly provide blood samples; many provide samples of spinal fluid (via lumbar puncture – spinal tap). These samples are used to see if they might reveal ways to predict or monitor the progression of the disease. These “biomarkers” are helping scientists to examine changes that could identify which patients with mild memory impairment will develop Alzheimer's. So far, more than 800 participants at 55 academic medical centers across the United States and Canada have been enrolled in the study.

Michael Weiner, MD., from the University of California, San Francisco, directs

the national study. At Emory, Allan Levey MD, PhD Chairman of the Department of Neurology and Director of the Alzheimer's Disease Research Center is the lead investigator.

The amount of new exciting information produced by ADNI has been enormous. For example, information from ADNI has resulted in over 300 scientific papers. ADNI methods are being used by pharmaceutical companies in their clinical studies of new drugs, and the results of ADNI are being used by academic labs and industry to test new treatments for Alzheimer's and to design future treatment studies. Similar studies are borrowing ADNI's methods to conduct studies in Europe and China. Recently a similar biomarker study, the Parkinson's Progression Markers Initiative, was initiated for individuals with a diagnosis of Parkinson's disease.

Information from: <http://www.adcs.org/Studies/ImagineADNI2.aspx>

Memory training improves memory for locations and increases brain activity in people with MCI

These findings are published in the journal *Hippocampus* and were funded by grants from the National Institute on Aging and the Department of Veterans Affairs.

Forget where you put your keys? Misplace your glasses? Blame your hippocampus. The hippocampus – that's Greek for “seahorse” which is what this small part of the brain looks like – plays a critical role in forming new memories. Problems in the hippocampus may cause the memory problems we associate with Mild Cognitive Impairment (MCI) and Alzheimer's disease.

New research at the Emory ADRC and the Atlanta Veterans Affairs Medical Center suggests that memory strategy training can help and even improve functioning of the hippocampus. Dr. Benjamin Hampstead and colleagues study healthy older adults and patients with Mild Cognitive Impairment (MCI)

who are in a memory strategy training program or a control group. These volunteers undergo magnetic resonance imaging (MRI) scans at the start of the study, completed three training sessions, and then another MRI. Participants in the memory strategy training remembered significantly more than those in the control group. Although MCI patients showed less hippocampal activity than healthy controls at the start of the study, memory strategy training partially restored some of this activity.

Dr. Hampstead and his colleagues, Drs. Krish Sathian and Anthony Stringer, are also examining the duration of these improvements and whether people can apply the strategies on their own. Individuals interested in learning more or taking part in this line of research can contact Casey Bowden at 404-712-4321.

Editors note:

Research Results is a new column that will highlight results from studies taking place at the Emory ADRC. Without the dedication of our research volunteers, ADRC researchers could not make progress in the fight against Alzheimer's disease.

Museum Moments

A New Program for People with Memory Loss & Their Family

By Emily Lu , Emory Medical Student

This spring, we invite you to join us in viewing some spectacular works of art, enjoying interesting discussions, and sharing insightful experiences at our new program, *Museum Moments* at the Emory University Michael C. Carlos Museum.

Museum Moments is a unique program for individuals with mild cognitive impairment, Alzheimer's disease and/or dementia and their care partners, presenting interactive tours of the museum collection that are specifically designed to invite conversation, spark the imagination, and encourage connections through art. It represents an exciting collaboration between the Emory ADRC, the Carlos Museum, and New York's Museum of Modern Art (MoMA).

When I began medical school at Emory, I hoped to create an art museum program for individuals with Alzheimer's here in Atlanta similar to those I had developed in Boston and London. Drs. Ken Hepburn, Allan Levey and James Lah at the ADRC responded with resounding support and enthusiasm; likewise, Julie Green and Nina West of the Carlos Museum embraced the concept completely. After learning of our endeavors, MoMA also offered us their knowledge and expertise on establishing a museum program. I could not have been more excited by this amazing collaboration between wonderful people, experts, and institutions! Together, we have created *Museum Moments*, a new and unique museum program for the Atlanta community.

All of our *Museum Moments* tours are guided by highly experienced and specially trained docents of the Carlos Museum. The docents have undergone rigorous training and participated in multiple workshops to better understand not only how Alzheimer's disease and dementia can affect individuals and their care partners, but also how to engage participants in friendly, open conversations and facilitate supportive, interactive discussions about art. In fact, they completed a special training session by MoMA's team from New York just last month.

We hope you will join us on our upcoming tours on April 25th, May 16th and June 20th. We believe that through engagement with art, both participants and their care partners have the opportunity to exchange thoughts and ideas, enjoy great interpretive freedom, gain insights into others' ideas and interests, share individual experiences, and access memories in a social setting that welcomes interaction and connection with others.

To register call ADRC staff member Johnathan at 404-728-4771 or send an email to Johnathan.huh@emory.edu.

Editors Note: Visit <http://med.emory.edu/ADRC/> for more information on *Museum Moments* and Emily Lu, 4th year Medical Student.

EMORY
UNIVERSITY

Alzheimer's Disease
Research Center

EMORY

MICHAEL C.
CARLOS
MUSEUM

MoMA

The MoMA Alzheimer's Project

Clinical Trials & Research Studies – Spring 2012
Emory Alzheimer's Disease Research Center
 Wesley Woods Outpatient Clinic,, 1821 Clifton Rd. Atlanta, GA 30329
 Grady Neurology Clinic, 80 Jesse Hill Jr. Drive SE, Atlanta, GA 30303
 404-728-6950 <http://med.emory.edu/ADRC/>

Research Study	Eligibility	Contact Person
Atomoxetine Clinical Trial: for people with Mild Cognitive Impairment	Diagnosis of Mild Cognitive Impairment Stable on Medications for 3 months Study partner who can attend all visits	Deborah Stout 404-728-6590 dstout@emory.edu
Honor Research Registry: Longitudinal study of changes in memory and other cognitive skills	Aging people with no memory problems People of any age with mild cognitive impairment, Alzheimer's disease or other forms of dementia Willing to participate in additional research studies Study partner available to participate in visits	Marie Walters 404-728-6950 mcwalte@emory.edu
Registry for Remembrance: An initiative to increase awareness & participation in neurology research	Ethnic persons with African Ancestry Aging people over 60 with no memory problems People of any age with mild cognitive impairment, Alzheimer's disease or other forms of dementia Study partner available to participate in visits	LaShonda Strozier 404-728-6395 lstrozi@emory.edu
Alzheimer's Disease Neuroimaging Initiative – 2 (ADNI-2)	Age 55 – 90 with no memory problems or mild cognitive impairment or mild Alzheimer's Study partner available for all study visits Willing to do imaging & lumbar puncture	Lavezza Zanders 404-728-6392 lzander@emory.edu
Nerve Growth Factor: Gene Therapy Surgical Intervention Trial	Diagnosis of <i>mild to moderate</i> Alzheimer's disease Stable on Alzheimer's Medications for three months Study partner who can attend all study visits	Julie Kozarsky 404-728-6589 jkozars@emory.edu
Lewy Body Disease	Diagnosis of Lewy Body Dementia Stable on medications Willing to spend 48 hours in a sleep research lab	Donald Bliwise, Ph.D. 404-728-4751
Memory Rehabilitation Intervention in Amnesic Mild Cognitive Impairment	Diagnosis of amnesic mild cognitive impairment Study partner who can attend sessions Able to commit to come to all training sessions	Noah Duncan 404-728-6544 nduncan@emory.edu
Cognitive Rehabilitation of Memory in Mild Cognitive Impairment Examines changes in learning, memory, and brain activity	Diagnosis of mild cognitive impairment Willing to undergo functional MRI	Casey Bowden 404-712-4321 cbowden@emory.edu Justin Hartley 404-712-0936 Jhart13@emory.edu
Cognitive Aging Project: For women with and without memory problems	Women over age 60 Willing to undergo MRI & annual cognitive tests	CeeCee Manzanares 404-727-9324 cmanzan@emory.edu
Caregiver Study	For people of African American heritage For Caregivers of a loved one with Alzheimer's Willing to participate in a group	Monica Parker, MD 404-727-8481

Donations to the Emory University Alzheimer's Disease Research Center · July - December 2011

Alzheimer's Society of Atlanta, Inc.
 Bill & Melinda Gates Foundation
 Carolyn & Stephen Oppenheimer Fund
 Elmer O. Smith Lodge No. 307 GE Foundation
 Halpern-Oppenheimer Family Foundation
 Henry F. McCamish, Jr. Charitable Fund
 Lynne & Jack Halpern Philanthropic Fund
 Mr. Allan Bly
 Mr. Ronnie S. Thomas
 Mr. Timothy Rainsford
 Mrs. Anne Melanie Brent
 Mrs. Kathleen T. Lennon
 Mrs. Margaret M. Dunleavy
 Mrs. Mary Crawford-Maresca
 Ms. Lola H. Williams
 The Dr. Lloyd Westley Luttrell Mem. Fdn.
 United Way of Metropolitan Atlanta, Inc.
 Wadleigh C. Winship Fund

In memory of Ms. Eileen Rainsford
 Mr. Timothy Rainsford
 Mrs. Lisa Rainsford
 Mr. James J. Rainsford
 Ms. Kelly Keeler
 Judge Harvey William Moskowitz
 Mrs. Arla M. Moskowitz
 Mr. Harold Bonawitz
 Mrs. Mary Crawford-Maresca
 Mrs. Deborah A. Delollis
 Mr. Richard P. Delollis
 Mr. Mike Rainsford
 Mrs. Mike Rainsford
 Mr. Douglas L. Hart
 Mrs. Jan Hart
 Brandon Advertising Inc.
 Mrs. Eleanor Vaughan
 Mr. James Vaughan
 Rivermont Golf & Country Club
 Mrs. Kathleen T. Lennon
 Mr. Robert Lennon
 Ms. Virginia H. Barto
 Mrs. Margaret M. Dunleavy
 Mr. Thomas Dunleavy
 Casmira W. Leo
 Wendy's Restaurants, LLC
 Mrs. Clare Guinee
 Mr. William Guinee
 Ms. Elizabeth H. Stauder
 Ms. Barbara Robinson

In memory of Dr. Robert E. Wagner
 Roland Bounds Family LLP
 Mrs. Debbie K. Wagner
 Dr. James W. Wagner

In memory of Mrs. Boyd Blaydes Beamer Sawyer
 Mrs. Amelia Barry Gordon
 Mrs. Kimberly B. Olsoni
 Ms. Rosetta B. Buescher
 Mrs. Laura Smith Spearman
 Mr. Joseph M. Sanders
 Mrs. Janice Sanders
 Mr. Elmer H. Bay, Jr.
 Mrs. Norma D. Mahood-Bay
 Mrs. Pamela N. Fellows
 Mr. Henry D. Fellows, Jr.
 Mrs. Mary Virginia Davis
 Mr. Jarrett L. Davis III
 Mrs. Laura Smith Spearman
 Mr. John V. Beamer
 Mr. Kevin Hishta
 Mrs. Diane Hishta

In memory of Mr. Charles F. O'Connell, Sr.
 Ms. Mary Dixie Dysart
 Mr. Charles F. O'Connell, Jr.
 Mrs. Patricia A. O'Connell
 Ms. L. E. Nolan
 Ms. Cheryl Gumm

In memory of Mr. Theodore John Healy
 Ms. Patricia A. Geeslin
 Mrs. Karen Anderson Healy
 Dr. Jennifer A. Watts
 Ms. Tricia Carolyn Anderson
 Ms. Elaine Gladney Lane
 Ms. Sigrid L. Swenson
 Mr. C. Melville
 Charles A. Zapf M.D.
 Dr. Charles A. Zapf
 Mr. Arthur Weidner
 Mrs. Karen Weidner
 Ms. Patricia A. Geeslin
 Mrs. Polly S. Kain

In memory of Mr. Willard C. Price, Sr.
 Mrs. Marilyn G. Downey
 Mr. Bob Downey
 Mrs. June Floyd
 Mrs. Priscilla Price

In memory of Mr. William W. Wynn, Jr.
 Mrs. Nancy Markley
 Mrs. Janie Wynn
 Mrs. Shelia L. Margolis
 Mr. Michael J. Margolis
 Mrs. Kathryn A. Voegeli
 Mr. Omer W. Franklin III
 Ms. Martha C. Marsh

In memory of Mrs. Betty H. Hadden
 Mr. Michael Silberman
 Mrs. Kelly C. Carter
 Ms. Mary Jane Nance
 Dr. Gary Philip Hadden
 Ganek Wright Minsk PC

Mr. Donald Gregory Hadden
 Jeffrey P. Ganek, Esq.
 Mr. D. Mark Seib
 Mr. William J. Wright
 Ms. Eugenia N. Strickland
 Mr. Billy Strickland
 Mr. Hardy Holland

In memory of Mrs. Lillie Mae Norris Bentley
 Bentley Dye Employees
 Mr. Dale Bentley

In memory of Ms. Jane M. Knowles
 Ms. Barbara Kaplan
 Mr. Timothy C. Knowles

In honor of Ms. Polly McQueen
 Mrs. Carmen Creamer McQueen
 Mr. Charles M. McQueen

In honor of Mr. Phillip Timp, Mrs. Cindy Timp
 Mr. Jeffrey Allen Prince

A FAMILY AFFAIR DONATIONS

Bell Family Foundation
 Charles and Mary Ginden Fund
 Dr. Brown W. Dennis
 Dr. Robert Scott Kaufmann
 Dr. Thomas H. Callahan
 Gannett Foundation
 Gay & Erskine Love Foundation
 J. Mack Robinson Foundation
 Merrill Lynch
 Mr. Bert M. Ponder
 Mr. Howell E. Adams, Jr.
 Mrs. Madeline R. Adams
 Mr. Charles D. Moseley, Jr.
 Mr. Charles Joseph Ryan, Jr.
 Mr. Charles M. Shaffer, Jr.
 Mr. Charles W. Brady
 Mr. David F. Golden
 Mr. David P. Higgins
 Mr. George A. Montgomery
 Mr. H. Ross Arnold III
 Mr. Harry C. Howard
 Mr. Jack Sawyer
 Mr. James B. Carson, Jr.
 Mr. James E. Jowers, Jr.
 Mr. Jeffrey J. Chiusano
 Mr. John F. Wieland
 Mrs. Susan W. Wieland
 Mr. John J. Gillin III
 Mr. Richard L. Frame
 Mr. Robert Edward Turner
 Mr. Thomas Wardell
 Mr. Warren Y. Jobe
 Mr. William C. Fowler
 Mr. William J. Liss
 Mrs. Ann D. Cousins

Mrs. Barbara B. Howell
 Mrs. Beverly B. Coker
 Mrs. Carolyn M. Hewes
 Mrs. Cecile K. Bazaz
 Mr. G. Alister Bazaz
 Mrs. Cecile M. Jones
 Mrs. Elizabeth H. Smith
 Mrs. Ellen Q. Davis
 Mrs. Jean Reeves
 Mrs. Jean T. Astrop
 Mrs. Martha J. Stringer
 Mrs. Mary Bailey Izard
 Mrs. Mary Lillian Walker
 Mrs. Nancy B. Carithers
 Mrs. Pam Glustrom
 Mrs. Sally C. Jobe
 Mrs. Sarah K. Kennedy
 Mrs. Sue Sigmon Williams
 Mrs. Sue T. Johnson
 Mrs. Susan R. Bell
 Mrs. Victoria Lynn Palefsky
 Mrs. Virginia S. Williams
 Mrs. Vivian Noble DuBose
 Ms. Chilton D. Vamer
 Ms. Emily S. McIntyre
 Ms. Nina A. Cheney
 The Coca-Cola Company
 The Goldkey Philanthropic Fund
 The Honorable Gordon D. Giffin
 The Horowitz Family Foundation, Inc.
 The Patterson Family Foundation, Inc.
 Turner Foundation, Inc.
 Winn Fund at the Community Foundation

In memory of Mr. Charles McKenzie Taylor
 Mr. H. Ross Arnold III
 Mrs. Claire Lewis Arnold
 Mrs. Betty Ponder Harrison
 Dr. Charles E. Harrison, Jr.
 Mr. Andrew M. Taylor
 Mrs. Gretchen S. Taylor
 Mrs. Mary Rose Taylor
 Mrs. Judy O. Zaban
 Mr. William C. Warren III

In memory Ms. Carolyn Wallace Arnold
 Mr. H. Ross Arnold III
 Mrs. Claire Lewis Arnold
 Mr. Andrew M. Taylor
 Mrs. Gretchen S. Taylor
 Mrs. Mary Rose Taylor

In memory of Mr. Floyd A. Johnson
 Mrs. Sue T. Johnson

In memory of Mr. James Larry Dodson
 Mrs. Sylvia Y. Dodson

In memory of Mr. Overton A. Currie
 Mrs. Lavona Currie
 Dr. John Barber Asbury

In memory of Mrs. Henryetta Greenslit Dietze
 Ms. Evelyn O'Reilly

In memory of Mrs. Jane F. Saliers
 Dr. Don E. Saliers
 Ms. Elizabeth Saliers
 Ms. Emily Ann Saliers
 Ms. Jennifer E. Saliers

In honor of Mrs. Mary Rose Taylor
 Mrs. Rebecca Dial Warner

In memory of Mrs. Mary Stuart Dalton Bland
 Ms. Lethea Q. Mitchell
 Mr. James W. Bland III

In memory of Ms. Arlene Y. Thomson
 Mrs. Sarah Clarke
 Mr. W. Walton Clarke

In memory of Ms. Marcella Holtzman
 Bell Family Foundation

In memory of Ms. Ruth Alford Carr
 Mrs. Nancy Hall Green
 Mr. Holcombe T. Green, Jr.

In honor of Dr. Allan I. Levey
 Dr. Elaine L. Levin

In honor of Dr. James J. Lah & Dr. Allan I. Levey
 Mr. Roger Ackerman
 Mrs. Roger Ackerman

In honor of Mr. Howell E. Adams, Jr., & Mrs. Madeline R. Adams
 Mr. W. Douglas Ellis, Jr.
 Mrs. Florida S. Ellis
 Mr. A. Terrell Jones, Jr.
 Mrs. A. Terrell Jones, Jr.
 Mrs. Jeannie C DuBose
 Mr. Richard DuBose
 Ms. Susan S. Wilson
 Mrs. Marie D. Robinson
 Mr. Thomas K. Robinson
 The Virginia and Tom Barrow Fund
 Mr. Thomas A. Barrow, Jr.
 Mrs. Virginia Cole Barrow
 Dr. Wade P. Huie, Jr.
 Mrs. Emily C. Huie
 Mrs. Caroline V. Smith
 Mr. David F. Smith
 Mrs. J. C. Williams

Dr. A. F. Williams
 Mr. William A. Hanger
 Mrs. William A. Hanger
 Mr. Lawrence A. Wilson
 Mrs. Lawrence A. Wilson
 Mrs. Camille W. Yow
 Mr. Lawson S. Yow
 The Rev. Joanna M. Adams
 Mr. Alfred B. Adams III
 Harry & Caroline Gilham Foundation
 Mrs. Caroline M. Gilham
 Mr. Harry L. Gilham, Jr.
 The Conardt Charitable Trust
 Mrs. Eve F. Eckardt
 Ms. Ann G. Adams
 Mr. Paul W. Baker
 Mrs. Carolyn Riehl Baker
 Mr. Joseph R. Bankoff
 Ms. Lisa H. Bankoff
 Mr. John M. Stewart
 Mrs. Karin A. Stewart

In honor of Mr. Robert S. Moore, Jr.
 Mrs. Susan P. Moore

In honor of Mrs. Elizabeth Cohen
 David M. Cohen, M.D.

In honor of Mrs. Harrison S. Chapman
 Mrs. Sarah C. Jackson
 Mrs. Harrison S. Chapman

In honor of Mrs. Madeline R. Adams
 Mr. Bert C. Madden
 Mrs. Truesdell G. Madden
 Mrs. Almonese B. Williams
 Mrs. Peggy P. Alford
 Mr. Eugene C. Alford
 Ms. Elizabeth A. Koets
 Mrs. Ada Lee Correll
 Mr. Pete Correll
 Mr. Thomas E. Adams
 Mrs. Anita B. Adams
 Mrs. Jennifer K. Nance
 Mr. Allen Nance

In honor of Ms. Janet S. Cellar
 Dr. Catharine A. Enright
 Dr. Walton H. Reeves, Jr.

Contributions to support the Emory Alzheimer's Disease Research Center

Enclosed is my tax deductible gift of \$ _____. Please note that this contribution is:

In Memory of: In Honor of: _____

Please send acknowledgement of this donation to:

Name: _____

Address: _____

City: _____ State: _____ Zip: _____

Donor Name: _____

Address: _____

City: _____ State: _____ Zip: _____

Please make checks payable to:

Emory Alzheimer's Disease Research Center

c/o Emory Univ. Health Sciences Development

1440 Clifton Road, Suite 112

Atlanta, Georgia 30322

CONTACT US

**Emory Alzheimer's
Disease Research Center**

Wesley Woods Outpatient Clinic
1821 Clifton Road, NE
Atlanta, GA 30329
404-728-6950
<http://med.emory.edu/ADRC>

Memory Assessment Clinics

Wesley Woods Outpatient Clinic
1821 Clifton Road, NE
Atlanta, GA 30329
404-728-4936

Grady Memorial Hospital
80 Butler Street, SE
Atlanta, GA 30335
404-616-4567

To register for a class...

Call Susan Peterson-Hazan at 404-728-6273 at least one week prior to the beginning of each class.

Class	2011 Schedule	Location
Savvy Caregiver Program	A 6 Week class that meets: Fridays: 11:00 – 1:00 April 6 – May 11	Wesley Woods Health Center 3 rd Floor Conference Room 1841 Clifton Rd, NE, Atlanta, GA 30329
Early Memory Loss Group <i>(Co-sponsored by the Alzheimer's Association, Georgia Chapter)</i>	An 8 Week class that meets: Fridays: 11:00 – 12:30 September 7 – October 26	
Frontotemporal Dementia Caregiver Support Group	2 nd Tuesday of every month 6:30 – 8:00	

Emory Alzheimer's Disease Research Center
Wesley Woods Outpatient Clinic
1821 Clifton Road, NE
Atlanta, GA 30329

National Institute
on Aging ■ ◆ ★ ✨