

DIALOGUE ON AGING

CENTRE ON AGING'S
34TH ANNUAL SPRING RESEARCH SYMPOSIUM

May 1, 2017

8:45 am–3:30 pm

Bannatyne Campus

Frederic Gaspard Theatre,

Theatres B and C

May 2, 2017

9:00 am–2:30 pm

Fort Garry Campus

Marshall McLuhan Hall

(University Centre)

Centre on Aging

UNIVERSITY
OF MANITOBA

PROGRAM AT A GLANCE

May 1, 2017 | Bannatyne Campus

8:00 a.m.	Registration (located in Brodie Centre)		
8:45 a.m.–9:15 a.m.	Welcome and greetings Research Fellowship awards; Graduate Specialization in Aging announcements		
9:15 a.m.–10:15 a.m. MORNING PLENARY	<i>Celebrating 35 years of the Centre on Aging and the contributions of Audrey Blandford, Jim Hamilton, and Harry Paine</i> Frederic Gaspard Theatre		
10:15 a.m.–11:00 a.m.	Morning break View research posters in the Brodie Atrium		
11:00 a.m.–12:00 p.m. CONCURRENT SESSIONS	<i>Medical Assistance in Dying (MAID) "one year later": Update on the legal landscape and MAID's interface with palliative care</i> Frederic Gaspard Theatre	<i>Aging in Winnipeg's North End: Exploring community inclusion through the lens of history and contemporary realities</i> Theatre B	<i>Zen and the art of medication management in older adults</i> Theatre C
12:00 p.m.–1:00 p.m.	LUNCH Located in the Joe Doupe concourse for those who have pre-registered View research posters in the Brodie Atrium; Demo projects in 204 Brodie		
1:00 p.m.–2:00 p.m. AFTERNOON PLENARY	<i>Keeping family caregivers healthy: What makes them strong, makes the patient strong</i> Frederic Gaspard Theatre		
2:00 p.m.–2:30 p.m.	Afternoon break View research posters in the Brodie Atrium; Demo projects in 204 Brodie		
2:30 p.m.–3:30 p.m. CONCURRENT SESSIONS	<i>Future of home care services in Manitoba</i> Frederic Gaspard Theatre	<i>Aging in the priest's household during the middle ages</i> Theatre B	<i>Oral health of older adults: Who is involved and what is at stake?</i> Theatre C
3:30 p.m.	Day 1 Spring Research Symposium concludes Evaluation and adjournment Return evaluation forms and name tags to registration table in Brodie Centre		

REGISTRATION AND SYMPOSIUM INFORMATION

Registration fees

There is **no cost** to attend the Spring Research Symposium.

Lunch is available for \$15 for those who wish to purchase lunch, which is payable by cash or cheque only. Make cheques payable to the **University of Manitoba**. Lunch receipts are available upon request. If you require a receipt, ask Centre on Aging staff or volunteers at the registration desk.

Registration kit

Your registration package includes a Symposium program and identification badge. Your identification badge must be worn at all times for admission to the Symposium sessions, refreshment breaks, lunch, and poster session.

Return your identification badge to the Registration desk in Brodie Centre at the end of the day.

Registration and Information desk

- For the Research Symposium on May 1, on-site registration and general Symposium information is available at the registration desk in Brodie Centre. The registration desk in the Brodie Atrium is open from 8:00 am–4:00 pm.
- For the Symposium Workshop on May 2, on-site registration and general Workshop information is available at the registration desk in Marshall McLuhan Hall (University Centre). The registration desk in Marshall McLuhan Hall is open from 8:00 am–2:30 pm.

If you have an questions, please visit Centre on Aging staff and volunteers at the registration desk.

Lecture theatre notes

To assist Symposium attendees with locating rooms, signs have been placed around campus that will direct you to the different lecture rooms. Outlined below are the corresponding directions to the different Symposium presentation rooms on Bannatyne Campus. Additionally, campus maps can be found on pages 15–17.

Frederic Gaspard Theatre	Located in Basic Medical Sciences Building: access through main or upper level—Follow blue signs
Theatre B	Located in Basic Medical Sciences Building: access through first and second floors—Follow yellow signs
Theatre C	Located in Basic Medical Sciences Building: access through first and second floors—Follow red signs

CENTRE ON AGING STAFF

Dr. Michelle Porter
Director

Nicole Dunn
Associate Director
(Research)

Catherine Jacob
Administration
Coordinator

Rachel Ines
Communications
Coordinator

STUDENTS:

Megan Campbell
Patricia Ordonez
Nathan Wong

Find us on

We're on facebook!

[www.facebook.com/
CentreOnAging.
umanitoba](http://www.facebook.com/CentreOnAging.umanitoba)

The University of Manitoba is committed to achieving accessibility for those disabled by barriers. Please contact Centre staff by email at coaman@umanitoba.ca or call 204-474-8754 in advance if you require any accessibility accommodations to participate.

MONDAY, MAY 1, 2017: SYMPOSIUM PRESENTATIONS

8:45–9:15 a.m

WELCOME AND GREETINGS AWARD PRESENTATIONS

Michelle Porter, Ph.D., Director, Centre on Aging; Professor, Faculty of Kinesiology and Recreation Management

Digvir Jayas, Ph.D., P.Ag., P.Eng., Vice-President (Research and International) and Distinguished Professor

Research Fellowship presentations

- Dr. Arran Caza
- Dr. Kristin Reynolds

Graduate Specialization in Aging certificate presentations

- Catherine Bryden Dueck
- Shauna Zinnick
- Eun Kyeong Do

For more information, see page 14 for descriptions

OPENING PLENARY | 9:15–10:15 am

9:15–10:15 a.m.
**Frederic Gaspard
Theatre**

Celebrating 35 years of the Centre on Aging and the contributions of Audrey Blandford, Jim Hamilton, and Harry Paine

As the Centre on Aging approaches its 35th year at the University of Manitoba, Centre staff (past and present) and University of Manitoba community members, will look back on the Centre's history.

In recognition and acknowledgement of two Centre on Aging staff members, University of Manitoba staff and supporters will reflect on the contributions to the Centre on Aging by Audrey Blandford, who has worked with the Centre on Aging since its inception in 1982; and Jim Hamilton, who retired in December from his position as Associate Director. Additionally, special recognition of Centre supporter Harry Paine, will also be reflected at this session.

10:15–11:00 a.m.

Morning break in Brodie Atrium

Light refreshments will be served in the Brodie Atrium by the poster boards

View research posters in the Brodie Atrium

CONCURRENT SESSIONS | 11:00 am–12:00 pm

Frederic Gaspard Theatre

Medical Assistance in Dying (MAID) “one year later”: Update on the Legal Landscape and MAID’s Interface with Palliative Care

PRESENTER

Mary Shariff, Ph.D., LL.M., LL.B., B.Sc.

Associate Professor; Associate Dean, Research & Graduate Studies, Robson Hall, Faculty of Law, University of Manitoba

SESSION CHAIR

Sue Bishop, Centre on Aging Advisory Board (Chair)

This session will provide an update on the legal landscape concerning MAID and its delivery after the federal legislation amending the Criminal Code came into effect June 2016. The session will also explore established and emerging views concerning MAID and its relation to Palliative Care.

Theatre B

Aging in Winnipeg’s North End: Exploring Community Inclusion through the Lens of History and Contemporary Realities

PRESENTER

Gina Sylvestre, Ph.D., Assistant Professor, Faculty of Science, Department of Geography, University of Winnipeg

SESSION CHAIR

Barbara Tallman, Ph.D. student, Applied Health Sciences

Separated by the CPR tracks from the economic and political elite of Winnipeg, a long legacy of exclusion frames the North End. Yet from the beginning, this multicultural enclave served as a community of inclusion supporting cultural heritage, as well as the material needs of many of its impoverished members. In the North End today there are many older adults who remember this vibrant and rich past, and also participate in the networks that have continued. However, the current realities of inner city decay in the North End pose concern for those aging with few financial resources and experiencing exclusion. A multi-dimensional framework is offered in this presentation to account for the varied factors of aging and inclusion in disadvantaged neighbourhoods including mobility, food security, material resources, and informal and formal community resources, in addition to the milieu of familial and cultural relations.

Theatre C

Zen and the art of medication management in older adults

PRESENTER

Shawn Bugden, B.Sc.(Pharm), M.Sc., Pharm.D., Associate Professor, College of Pharmacy, Rady Faculty of Health Sciences, University of Manitoba

SESSION CHAIR

Nicole Dunn, Associate Director (Research), Centre on Aging, University of Manitoba

There can be a great deal of angst around optimal medication use for consumers and health professionals alike. This presentation explores some of those pressures and considers the evidence-base supporting drug decisions in older adults. Review of local pharmacoepidemiologic research reveals patterns that shed light on drug safety, health policy and a potential way forward to a calmer, minimally disruptive approach to the management of medication.

LUNCH | 12:00–1:00 PM

12:00–1:00 p.m.

Lunch in Joe Doupe Concourse for those who have pre-registered

NOTE : Food is available for purchase at the various food vendors in Brodie Centre and Health Sciences Centre

View research posters in the Brodie Atrium and demonstration projects in 204 Brodie

AFTERNOON PLENARY | 1:00–2:00 p.m.

Frederic Gaspard
Theatre

Keeping family caregivers healthy: What makes them strong, makes the patient strong

PRESENTER

Michelle M. Lobchuk, R.N., Ph.D., Associate Professor, College of Nursing, Rady Faculty of Health Sciences, University of Manitoba

SESSION CHAIR

Michelle Porter, Ph.D., Director, Centre on Aging, University of Manitoba

We understand carer burden but little about carers' health needs, including health promoting behaviors. Caregiving is a major risk for chronic illness as carers tend to not seek medical attention or routine health care, and engage in health-risk behaviours (e.g., smoking, poor diet, or inactivity). Following this presentation, the audience will be able to: (a) identify innovative supports for carers in Manitoba and (b) describe, "what carer wellness is", "why it is challenging for health care professionals to address", and "how to encourage carer wellness."

AFTERNOON BREAK

2:00–2:30 p.m.

Afternoon break

View research posters in the Brodie Atrium and demonstration projects in 204 Brodie

NOTE : Food is available for purchase at the various food vendors in Brodie Centre and Health Sciences Centre

CONCURRENT SESSIONS | 2:30–3:30 p.m.

Frederic Gaspard Theatre

Future of home care services in Manitoba

PRESENTER

Reg Toews, Project consultant

SESSION CHAIR AND DISCUSSANT

Christine Kelly, Ph.D., Department of Community Health Sciences, Max Rady College of Medicine, University of Manitoba

Reg Toews, project consultant on the *Future of home care services in Manitoba* report, will present an overview and discuss some of the recommendations from the report released in January 2017.

Established in 1974, home care's primary purpose was to allow people to remain in their homes as long as possible. In 1997, the Regional Health Authorities took over the responsibility for overseeing home care in the Province. As the number of seniors is projected to increase over the next 20 years, the Government of Manitoba commissioned a review to look at developing a comprehensive future plan for home care for all Manitobans that will stem from the growing demand for services from the baby boomer generation.

Theatre B

Aging in the Priest's household during the Middle Ages

PRESENTER

Roisin Cossar, Ph.D., Associate Professor and Associate Head, Department of History, Faculty of Arts, University of Manitoba

SESSION CHAIR

Megan Campbell, BA (Hons.), Centre on Aging, University of Manitoba

In this presentation Dr. Cossar will discuss aging in the households of priests living in northern Italy during the last half of the fourteenth century. Despite the relative privilege in which the medieval clergy lived, aging could pose notable challenges to the priest and his family members, who might include his (illicit) female companion, their children, and his parents. She will trace some of those challenges, and will also examine the positive impact of aging on the members of these households.

Theatre C

Oral health of older adults: Who is involved and what is at stake?

PRESENTER

Cecilia Dong, DMD, BSc(Dent), MSc(Prosthodontics), FRCD(C), Associate Professor, Department of Restorative Dentistry, College of Dentistry, University of Manitoba

SESSION CHAIR

Sheila Novek, Ph.D. (c), Department of Community Health Sciences, Max Rady College of Medicine

The patient is the primary stakeholder along with family and friends who may be impacted when the patient's oral health status changes. Patient education and interprofessional collaboration by healthcare professionals are keys to effective prevention, early detection, and appropriate management of oral diseases/conditions. This presentation will highlight some common oral health concerns for older adults such as dental decay, dry mouth, tooth loss, and oral cancer. Maintaining good oral health is important because of its impact on the overall well-being of older adults.

PRESENTER BIOGRAPHIES

MORNING CONCURRENT SESSION

PRESENTERS | 11:00 am–12:00 pm

Mary Shariff, Ph.D., LL.M., LL.B.

Dr. Mary Shariff is an Associate Dean, Research and Graduate Studies in the Faculty of Law at the University of Manitoba. She received her doctorate and Master of Laws from Trinity College Dublin, her Bachelor of Laws from the University of Manitoba, and Bachelor of Science Degree from the University of Winnipeg. Dr. Shariff received a Research Fellowship from the Centre in the 2011–2012 academic year and is a Research Affiliate of the Centre.

Dr. Shariff's interests include Bioethics, Biogerontology, aging and the law; Biotechnology, environment, natural resources and animal law; Contract law; Construction law; Legal Pedagogy; Legal Strategies, International trade and business law.

Gina Sylvestre, Ph.D.

Dr. Gina Sylvestre is an Associate Professor in the Department of Geography at the University of Winnipeg. She received her Bachelors, Masters, and doctorate degrees from the University of Manitoba. She is actively involved with the Centre on Aging as both a Research Affiliate and a member of the Centre's Advisory Board.

Her research interests are transitions in transportation usage by older adults, winter sidewalk condition bulletin, neighbourhood deprivation and aging, and leadership development and knowledge mobilization of rural seniors.

Shawn Bugden, B.Sc.(Pharm), M.Sc., Pharm.D.

Dr. Shawn Bugden is an Associate Professor in the College of Pharmacy at the University of Manitoba. He received his Doctor of Pharmacy from the University of Washington; Master of Science in Evidence Based Health Care from Oxford University; and his Master of Science from the University of Manitoba.

In 2015 Dr. Bugden was the recipient of the Pharmacist of the Year from the College of Pharmacists of Manitoba, and was awarded a Centre on Aging Research Fellowship in the 2013–2014 academic year, and is a Centre on Aging Research Affiliate.

Dr. Bugden's research interests include evidence-based healthcare and biostatistics, pharmacoconomics and health outcomes, drug use evaluation and safety (pharmacoepidemiology), health policy and regulatory affairs, knowledge translation and academic detailing, biomedical ethics, pharmacy practice, and Continuing Professional Development (CPD) and interprofessional education.

AFTERNOON PLENARY PRESENTER | 1:00–2:00 pm

Michelle Lobchuk, R.N., Ph.D.

Dr. Michelle Lobchuk is an Associate Professor in the College of Nursing, Rady Faculty of Health Sciences at the University of Manitoba and a Centre on Aging Research Affiliate. She received her Ph.D. in the Individual Interdisciplinary Ph.D. Program from the University of Manitoba, and her Masters and Bachelors degree in Nursing from the University of Manitoba. She was awarded a Manitoba Research Chair in the area of Caregiver Communication from the Manitoba Health Research Council (MHRC) from 2011 to 2016.

Dr. Lobchuk teaches evidence based practice, and nursing research methods. Her current research focuses on patient-centred care which involves empathic processes by family caregivers and patient-oriented responsiveness to suffering.

CONCURRENT SESSION PRESENTERS | 2:30–3:30 pm

Reg Toews

Reg Toews is the former Chief Executive Office of South Eastman Health/ Sante Sud-Est, former Assistant Deputy Minister with Manitoba Health. He was appointed to lead a team to develop a comprehensive plan for the future of Home Care services in the province. In 2016, he was appointed to take the lead in working with stakeholders to develop plans for the implementation of self-regulation for Manitoba paramedics.

Christine Kelly, Ph.D.

Christine Kelly is an Assistant Professor in Community Health Sciences and a former Banting Postdoctoral Fellow in the Institute of Feminist and Gender Studies at the University of Ottawa. Informed by feminist and disability scholarship, Dr. Kelly's research encompasses two areas: (1) the politics of care, explored through qualitative studies of attendant services, home care and long-term care; and (2) Canadian disability movements, in particular highlighting arts-based and radical mobilizing and the shifting landscape for non-profit disability organizations.

Roisin Cossar, Ph.D.

Roisin Cossar is an Associate Professor and the Associate Head in the Department of History, Faculty of Arts at the University of Manitoba. She received her Master of Arts and Ph.D. from the University of Toronto. Dr. Cossar's current research interests include religion and society, late medieval Italy, urban history, gender, and archives.

Dr. Cossar is a Research Affiliate of the Centre on Aging and a recipient of a Centre Research Fellowship award in 2010–2011.

Cecilia Dong, D.M.D., B.Sc.(Dent), M.Sc.(Prosthodontics), FRCD(C)

Cecilia Dong is an Associate Professor in the Department of Restorative Dentistry, College of Dentistry, Rady Faculty of Health Sciences at the University of Manitoba, and a Research Affiliate of the Centre on Aging. She received her Master of Science in Prosthodontics from the University of Toronto; and her Doctor of Dental Medicine from the University of Manitoba.

Much of Dr. Dong's time is spent teaching dental students from second year through to fourth year in the area of prosthodontics while continuing her dental research focuses.

SPRING RESEARCH SYMPOSIUM POSTER SESSION AND DEMONSTRATION PROJECTS

Student and researcher posters are available for viewing in the Brodie Atrium. We encourage Symposium attendees to view the posters. Poster presenters are available to speak about their research during the morning (10:15–11:00 a.m.) and afternoon breaks (2:00–2:30 p.m.), and over the lunch hour (12:00–1:00 p.m.).

STUDENT POSTERS

1. *The importance of eating assistance in long-term care (LTC): The making the most of mealtimes (M3) study*

Amanda Gravelle, Christina O. Lengyel, Ph.D.

Department of Human Nutritional Sciences, Faculty of Agricultural and Food Sciences, University of Manitoba

2. *Wandering behaviour from the perspectives of older adults living with mild-moderate dementia in long-term care homes*

Adebusola Adekoya

College of Nursing, Rady Faculty of Health Sciences, University of Manitoba

3. *Integrated care approaches for hospital to community care transitions: A scoping review*

Cara Brown, Verena H. Menec, Ph.D.

Department of Community Health Sciences, Max Rady College of Medicine, University of Manitoba

4. *Older adult suicide: A review of the literature and research relating to older adult suicide and further perspectives from a social work lens*

Joshua McCullough

Faculty of Social Work, University of Manitoba

5. *Chemical restraints in long-term care*

Erin Scott

Department of Sociology, Faculty of Arts, University of Manitoba

6. *Care work and emotion management*

Lisette Dansereau

Department of Sociology, Faculty of Arts, University of Manitoba

7. *Forgotten but not gone: The psychosocial and emotional care for residents in care homes*

Serena Bittner

Department of Sociology, Faculty of Arts, University of Manitoba

8. *The communication interactions of health care aides and individuals with dementia*

Lynda Wolf

Faculty of Graduate Studies, Applied Health Sciences Ph.D. Program, University of Manitoba

9. *Patient-centred approaches to sexual expression in patients with dementia*

Victoria Weir

Robson Hall, Faculty of Law, University of Manitoba

10. *Families' perspectives on access to primary health care for relatives living with dementia*

Isaac Oppong

Interdisciplinary Master's Program in Disability Studies, University of Manitoba

11. *Screening retina health and nutrition status for eye health in older adults living in Manitoba*

Shatha Alattar, Chelsey Walchuk, Xavier Lieben Louis, Ph.D., Miyoung Suh, R.D., Ph.D.

Department of Human and Nutritional Sciences, Faculty of Agricultural and Food Sciences, University of Manitoba

12. *Family's perspectives on end of life care in hospital*

Erin Egan

Faculty of Social Work, University of Manitoba

13. *Technology, aging and health*

Wendy Doig

Department of Community Health Sciences, Max Rady College of Medicine, University of Manitoba

14. *Medical Assistance in Dying (MAiD) in Manitoba*

Brandy Stadnyk

College of Nursing, Rady Faculty of Health Sciences, University of Manitoba

15. *Dementia and spatial orientation*

Megan Siemens

Department of Psychology, Faculty of Arts, University of Manitoba

16. *Are frailty and successful aging two sides of the same coin?*

Ashley Bhullar Rehsia¹, Philip St. John², Robert Tate³

Department of Family Medicine, Max Rady College of Medicine, University of Manitoba; ²Section of Geriatrics, Department of Internal Medicine, Max Rady College of Medicine, University of Manitoba; ³Department of Community Health Sciences, Max Rady College of Medicine, University of Manitoba

RESEARCHER POSTERS

1. *Getting Older adults OUTdoors (GO-OUT)*

Ruth Barclay¹, Nancy M Salbach², Dina Brooks², Theresa Grant³, Allyson Jones⁴, Lisa Lix¹, Nancy Mayo⁵, Jacquie Ripat¹, Cornelia van Ineveld¹, Sandra Webber¹

¹ University of Manitoba; ² University of Toronto; ³ Elisabeth Bruyere Health Centre, Ottawa; ⁴ University of Alberta; ⁵ McGill University

2. *Workplace victimization or 'just part of the job'? Interpretations and emotional responses to aggressive behaviour*

¹ Laura Funk, ² Sheryl Peters

¹ Department of Sociology, Faculty of Arts, University of Manitoba; ² Espe Consulting

3. *The effectiveness of hip protectors to reduce risk of hip fracture in residents of fourteen long-term care homes: A 12-month retrospective case-control study*

Alexandra Korall, Fabio Feldman, Yijan Yang, Pet-Ming Leung, Ian Cameron, Joanie Sims-Gould, and Stephen Robinovitch

Rady Faculty of Health Sciences, Centre for Healthcare Innovation

4. *Preliminary insights into adapting an in-lab empathy intervention for use with groups of nursing students*

Lisa Hoplock, Ph.D., Michelle Lobchuk, Ph.D.

College of Nursing, Rady Faculty of Health Sciences, University of Manitoba

DEMONSTRATION PROJECTS | 204 BRODIE CENTRE (12:00–3:30 pm)

Demonstration projects are an alternative to the traditional poster format. Demonstration projects will only take place in the afternoon from 12:00–2:30 p.m. in 204 Brodie Centre and will coincide with the poster viewing sessions in the afternoon.

1. *An mHealth Smartphone app for memory monitoring*

¹ Marcia R. Friesen, Ph.D., P.Eng., ¹ Ian Jeffrey, Ph.D., E.I.T., ² Colleen Millikin, Ph.D., C.Psych., ¹ Robert D. McLeod, Ph.D., P.Eng.

¹ Electrical and Computer Engineering, University of Manitoba; ² Dept. of Clinical Health Psychology, College of Medicine, Rady Faculty of Health Sciences, University of Manitoba

2. *Robotic therapy: PARO a baby harp seal*

Angela Osterreicher

Health Sciences Libraries, J.W. Crane Memorial Library

3. *Immersive virtual reality neuro-cognitive training for individuals with dementia*

Cassandra Aldaba, Zahra Moussavi, Ph.D., P.Eng.

Department of Biomedical Engineering, Faculty of Engineering

CENTRE ON AGING RESEARCH FELLOWSHIP AND GSA RECIPIENTS

2017–2018 Research Fellowships

Each year, the Centre offers a Centre on Aging Research Fellowship to a faculty member at the University of Manitoba. The intent of the fellowship is to encourage research in aging by either providing release from some teaching responsibilities for faculty to increase the faculty member's research activities in aging for a one-year period, or to provide funding to support their research. This year, the Centre awarded two Research Fellowships for the 2017–2018 year. Congratulations to

- **Dr. Arran Caza**, Associate Professor, Asper School of Business, Department of Business Administration will focus his Fellowship on *Understanding the role of age in leadership outcomes*.
- **Dr. Kristin Reynolds** (PI), Assistant Professor, Faculty of Arts, Department of Psychology; John Walker, & Leslie Koven (Co-I), will look at *The development and evaluation of an information decision-aid for late-life depression*.

Graduate Specialization in Aging

The Centre on Aging has administered the Graduate Specialization in Aging (GSA) at the University of Manitoba since Fall 2007. The GSA offers graduate students the opportunity to gain additional expertise in the field of aging and to gain official recognition by the Faculty of Graduate Studies for that expertise by earning extra credentials. Having met all the requirements, three graduate students will receive their certificate:

- **Catherine Bryden Dueck** received her Master of Science in Rehabilitation Sciences from the College of Rehabilitation Sciences, Rady Faculty of Health Sciences. Her thesis is entitled *Determining the Applicability of the Cognitive Orientation to daily Occupational Performance (CO-OP) as a Meta-Cognitive Rehabilitation Strategy for Individuals with Cognitive Impairment in Parkinson's Disease* (Advisor: **Dr. Ruth Barclay**, Department of Physical Therapy, College of Rehabilitation Sciences, Rady Faculty of Health Sciences)
- **Shauna Zinnick**, received her Master of Science from the Department of Community Health Sciences, Max Rady College of Medicine, Rady Faculty of Health Sciences. Her thesis is entitled *Developing a taxonomy of health care aide tasks in a personal care home* (Advisor: **Dr. Malcolm Doupe**, Department of Community Health Sciences, Max Rady College of Medicine, Rady Faculty of Health Sciences)
- **Eun Kyeong Do**, received her Master of Social Work from the Faculty of Social Work. Her thesis is entitled *Filial piety obligations and the lived experience of Korean female caregivers of aging parents-in-law in Canada* (Advisor: **Dr. Don Fuchs**, Faculty of Social Work)

CAMPUS MAPS

Main floor Brodie Centre Bannatyne Campus | University of Manitoba

Main floor Basic Medical Sciences Building
 Bannatyne Campus | University of Manitoba

Second floor Basic Medical Sciences Building
 Bannatyne Campus | University of Manitoba

Need help finding your way around the Bannatyne Campus? Look for our friendly and helpful Spring Symposium volunteers.

You can identify them by the yellow sticker on their name tag.

TUESDAY, MAY 2, 2017: SYMPOSIUM WORKSHOP

May 2, 2017

9:00 am–2:30 pm

Fort Garry Campus | Marshall McLuhan Hall (University Centre)

66 Chancellors Circle

This workshop will provide participants with an opportunity to discuss objectives from the World Health Organization's *Global strategy and action plan on ageing and health* from a Manitoba context. Workshop participants can sign up to attend sessions in the morning and afternoon. For each topic there will be different activities in the morning and afternoon, so participants could sign up for the same topic for both sessions, if they prefer.

Workshop participants can select from one of the three sessions:

- Developing age-friendly environments
- Aligning health systems to the needs of older populations and developing sustainable, and equitable systems for providing long-term care
- Improving measurement, monitoring and research on Healthy Ageing

Workshop notes

Workshop participants can review the *Global strategy and action plan on ageing and health* here: <http://who.int/ageing/global-strategy/en/>

NOTE: *Discussions in the workshops will be facilitated and note takers will be available. The workshop discussions will be compiled into a report to be published by the Centre on Aging.*

TIME	ROOM	SCHEDULED ACTIVITY
8:00 am	Marshall McLuhan Hall	Registration opens
9:00–10:00	Marshall McLuhan Hall	Welcome and opening remarks Overview of the <i>Global strategy and action plan on ageing and health</i>
10:00–10:30	Marshall McLuhan Hall	Break
10:30–12:00	Marshall McLuhan Hall 210 Killarney 214 Neepawa	Workshop 1 (Breakout sessions)
12:00–1:00		Lunch
1:00–2:30	Marshall McLuhan Hall 210 Killarney 214 Neepawa	Workshop 2 (Breakout sessions)
2:30		Adjournment

Second Floor University Centre
 Fort Garry Campus | University of Manitoba

ACCREDITATION

Many organizations have self-directed Continuing Competency programs. If you need a certificate of attendance, please ask Centre staff/volunteers at the registration table at the end of the day.

CAG2017 | OCTOBER 19–21, 2017

The Canadian Association on Gerontology (CAG) will be holding its 46th Annual Scientific and Educational Meeting in Winnipeg, October 19 to 21, 2017 at the Fairmont Hotel.

The Centre on Aging at the University of Manitoba will serve as the local hosts and assisting CAG in the organization of this event. For further conference details, visit cagacg.ca/asem/cag2017.

**Evidence for Action
in an Aging World**

CAG2017

October 19–21, 2017
Winnipeg, Manitoba

<http://CAG2017.ca>
#CAG_2017

Canada's premier
multidisciplinary
conference on aging.

46th
Annual
Scientific
&
Educational
Meeting

Canadian Association on Gerontology / Association canadienne de gérontologie
Centre on Aging / UNIVERSITY OF MANITOBA
cagacg e CdnAssocGero f

Keynotes | Papers
Symposia | Posters
Networking & More!

Photo © Dan Ferris

The Centre on Aging gratefully acknowledges the support of Imperial Oil Ltd.