

Ways to Age WellSM

YEAR
IN REVIEW
ISSUE 2013

FEATURES

Community
Initiatives
in Action

Mather LifeWays
Institute on Aging
by the Numbers

Showcasing
Senior Living

Planning Well:
5 Points from
Our 5-Year Plan

**A SNAPSHOT of an
EXTRAORDINARY
YEAR at
Mather LifeWays**

Welcome to Mather LifeWays Year in Review. This booklet provides a snapshot of our organization during the past year, with a sharp focus on the most significant events and interesting highlights across our three areas of service—Community Initiatives, Mather LifeWays Institute on Aging, and Senior Living Residences.

Within these pages, you will find specific examples of how we advanced our mission of creating Ways to Age Well. From the beatific faces of chorus members from Mather's—More Than a Café (p. 5) to the story of how residents with memory loss at Mather Pavilion are benefiting from art therapy (p. 13), this Year in Review provides close-ups that illustrate the impact, significance, and sustainability we achieved as well as “big picture” highlights, including:

- Reaching an important milestone by serving **more than 40,000** older adults (p. 3).
- Being named **Illinois' Healthiest Midsize Employer** by Crain's Business. This honor, awarded for our employee wellness programs, illustrates Mather LifeWays commitment to finding Ways to Age Well for employees as well as residents and customers (p. 3).
- Being recognized as one of **Chicago's Top Workplaces** for the fourth consecutive year (p. 3).

Mather LifeWays has enjoyed an outstanding year, and we're looking forward to an even better 2014. Our organization will continue to seek transformations and growth opportunities, with every plan and possibility focused on our mission of enhancing the lives of older adults by creating Ways to Age Well.

Sincerely,

Mary Leary

Mary Leary
President and CEO

Roger S. Lumpp II

Roger Lumpp II
Chair, Board of Directors

Mather LifeWays By the Numbers

No matter how you calculate the numbers, they add up to significant totals.

In 2013, Mather LifeWays served more than 40,000 older adults—breaking the record of 34,603 that we set the previous year.

2013 FINANCIALS

- Mather LifeWays endowment funded nearly \$15 million to enhance the lives of older adults.
- Our endowment and trusts held \$427 million in investments and financial assets (as of December 31, 2013).
- We owned or managed \$239 million in property and equipment.
- Our total assets were nearly \$613 million, with net assets of nearly \$402 million.
- We provided \$3.6 million in financial assistance to residents of our Senior Living Residences.

An Award-Winning Employer

Mather LifeWays mission is to enhance the lives of older adults by creating Ways to Age WellSM—and we strive to do so for our employees as well. Our efforts and investment in finding ways to help all employees Age Well were recognized with two significant honors:

Mather LifeWays was ranked as a Top Workplace by the *Chicago Tribune* for the fourth year in a row—an honor that speaks to the extraordinary benefits and opportunities that Mather LifeWays provides employees, as well as the culture we've fostered.

ILLINOIS' HEALTHIEST EMPLOYERS*

And, in October, we were named Illinois' Healthiest Midsize Employer. This first-place honor is based on the value of the health benefits and wellness programs that we provide to employees.

We're especially proud of these two awards, because they reinforce our efforts to become an extraordinary and sought-after employer. And earning them will allow Mather LifeWays to continue to attract top talent!

The Mather, Mather Pavilion, and Sonora at Splendido ranked as three of America's Best Nursing Homes, published by U.S. News & World Report, receiving the highest overall rating of five stars from the federal government's Centers for Medicare and Medicaid Services (CMS).

Mather LifeWays received four awards from the National Association of Home Builders (NAHB): Gold Awards for Best Lifestyle Program and Best Direct Mail and Silver Awards for Best Continuing Care Retirement Community (CCRC) and Best Outdoor Amenity.

Mather LifeWays received five Rebranding Aging Awards from the International Council on Active Aging.

Read All about It! Mather LifeWays in the News

Local newspapers, trade journals, radio, blogs, and other Internet outlets...the media has been full of Mather LifeWays events, honors, and innovations, as well as stories about fascinating residents and customers.

From our regular "Aging Well" columns in the Tucson area's *Explorer* newspaper and the *Evanston RoundTable*, which provide practical tips and inspiring stories about Ways to Age Well, to retirement advice for Pope Benedict from customers at Mather's—More Than a Café, we are getting the word out about the programs and services that Mather LifeWays offers.

Here are some top stories from the approximately 90 media mentions that Mather LifeWays received in 2013:

- The Mather made the cover of the *Chicago Tribune's* Prime Time section on May 10, 2013. The article, "New Home, Sweet Home," explored moving to a retirement community and focused on residents of The Mather. This high-profile local feature highlighted some of the many benefits of living at The Mather.
- *Tucson Lifestyle* magazine carried a feature article on the lovely Splendido home of Dick and Julianne McLean in "Splendor through the Glass" in March. Their amazing decorating and art collection really made their apartment home noteworthy!
- In May, CEO Mary Leary was featured in an in-depth profile in *Senior Housing News*. The article states, "Mary Leary... has taken [Mather LifeWays] from 'one of the industry's best-kept secrets' to an innovative global resource for wellness and aging well."
- Mather Pavilion's art therapy program was highlighted in the May 16, 2013 *Chicago Tribune*, with special attention focused on a successful Memory Support Art Exhibit.

All media articles and mentions can be found online at www.matherlifeways.com/press-awards.

**MATHER'S—
MORE THAN
A CAFÉ**

33 E. 83RD STREET
CHICAGO, IL 60619
(773) 488.2801

3235 N. CENTRAL AVENUE
CHICAGO, IL 60634
(773) 205.3300

7134 W. HIGGINS AVENUE
CHICAGO, IL 60656
(773) 774.4804

Music Matters at Mather's—More Than a Café

All three Mather's—More Than a Café locations report that their strong musical programs and live entertainment draw in customers. Each uses a format customized for its clientele:

- Mather's—More Than a Café on 83rd Street often hosts DJ sessions during lunch or in the afternoon, when a professional comes in to “spin records” and take customer requests. A broad selection of live entertainment includes jazz, blues, Afro-Caribbean, and, of course, the Café's own in-house chorus.

The popular Mather's—More Than a Café on 83rd Street Chorus performed for approximately 1,000 attendees of the American Society on Aging (ASA) Conference that took place in Chicago March 12–16, 2013.

- Mather's—More Than a Café on Central hosts monthly Friday Night Concerts that start right after the dinner hour. Customers can BYOB, and many dance to live music including '50s, '60s, and '70s music, Latin music, a Neil Diamond tribute band, and more.
- Mather's—More Than a Café on Higgins combines a special menu with live music in its Dinner Theater series. Customers dine before they dance or sing along to rock 'n' roll, the Great American Songbook, and more.

Possibilities Coach
Sharon Smith,
Mather's—More
Than a Café
on 83rd Street

Fitness Instructor
C.K. Perez,
Mather's—More
Than a Café
on Central

ACHIEVEMENTS
Sharon Smith and C.K. Perez of Mather's—More Than a Café were selected as Beautiful Minds finalists for 2013! The National Center for Creative Aging and DSM Nutritional Products LLC sought adults 55 and over to be featured in a national photo essay exhibit showcasing women and men who are doing beautiful things with their minds without letting age be a barrier. Congratulations, Sharon and C.K.!

Walgreens provided support for Telephone Topics and is offering the program through their Chicagoland stores.

Mather LifeWays earned three awards in the League of American Communications Professionals (LACP) Global Communications Competition.

Café Plus Adds Up to Success

What is Cafe Plus? It's the model for Mather's— More Than a Café, and we provide training and guidance to other organizations so that they can replicate it to serve older adults in their communities. Since 2006, more than 35 organizations in 12 states and two countries have developed their own unique community programs expanding on and duplicating the Café Plus model.

Here are two examples, which earned Mather LifeWays Institute on Aging Promising Practices Awards for their new and innovative approaches:

After applying the Café Plus concept to

their existing senior center, **Soprema Senior Center & Café** in Wadsworth, Ohio, the leadership at Soprema said, "The Café serves as the anchor for their center, enticing people of all ages with fresh, affordable food in a welcoming environment. Older adults now take advantage of a wide variety of contemporary and fresh programs and activities specifically designed to promote optimal health, wellness, and engagement."

In an effort to serve more younger older adults through their longtime congregate dining program, **Carrie's Café (LifeCare Alliance) in Columbus, Ohio**, implemented the Café Plus model. Using the model, LifeCare Alliance focused on attracting those age 69 and younger, inviting them to a presentation followed by a special catered event. Carrie's Café is attached to the LifeCare Alliance Catering event center, and has used the space for talent competitions, fashion shows, dinner/dances, and casino nights. The result: 42% of diners in 2013 were 69 and younger, compared to 32% at LifeCare Alliance's traditional congregate dining sites.

Carrie's Café (LifeCare Alliance) in Columbus, Ohio

Community Initiatives in Action

WORKING WITHOUT WALLS

Mather LifeWays has extended our community outreach considerably with the growth of MOREways. MOREways provides face-to-face, voice-to-voice, and virtual connections, all designed to bring engagement opportunities to where older adults live and naturally gather, in an effort to fill resource gaps in a community—as well as infuse new life and vigor into existing programs in a community. In 2013, MOREways touched more than 2,800 older adults.

MOREways transplanted the successful model of Mather Edgewater—a Café “without walls”—into three north suburbs of Chicago: Niles, Skokie, and Morton Grove. The popular luncheon model travels from location to location within the three communities, hosted by our partner organizations. Like Mather Edgewater, the luncheons function as the cornerstone; each event is made “more than a luncheon” by additions such as a Tech Table, which features iPads, iPods, Kindles, and more, along with an expert to answer questions. Customers may then be enticed to enroll in classes such as technology workshops, Mather LifeWays brain fitness program, e-health literacy classes, and more.

Our MOREways face-to-face presence is complimented by Telephone Topics and www.MOREways.org, a virtual online community targeted to older adults that offers resources, information, and connections. In 2013, www.MOREways.org served more than 1,800 engaged visitors.

TELEPHONE TOPICS

Telephone Topics is ringing off the hook! This initiative nearly doubled its customers in 2013, when more than 1,500 older adults dialed in to join yoga and meditation classes, try their hands at an art project, or participate in presentations on history, travel, and a variety of other topics. Telephone Topics are free to older adult participants, while being sold to other organizations as a subscription. Last year, Walgreens became a subscriber, along with Oak Street Health, Motion Picture Television Fund, and Eliza Jennings.

WELCOME, WALGREENS!

Walgreens partnered with Mather LifeWays on several initiatives. The pharmacy/retail giant not only purchased a subscription to Telephone Topics, but also provided expert pharmacist-presenters to speak on numerous, relevant wellness topics across the organization.

LOCAL LOVE

Mather LifeWays has contributed to our local communities in a variety of valuable ways. Here are just a few:

1. FLU SHOTS

At the start of flu season, we provided more than 700 free flu shots to the public in **four** locations.

2. DONATIONS

Splendido chefs cooked 15 gallons of chicken tortilla soup, which was donated to the annual Empty Bowls fundraiser for Tucson’s Interfaith Community Services (ICS) Food Bank.

3. COMMUNITY PICNICS

Both Mather Pavilion and Mather Place of Wilmette hosted barbecues in the heat of July, inviting residents, neighbors, and community leaders to enjoy a fun feast.

4. LENDING RESOURCES TO HELP EVANSTON AGE WELL

Mather LifeWays Institute on Aging supported the City of Evanston’s Age Friendly Evanston initiative, which aims to make Evanston a friendlier place for its maturing population to live. The Institute received a grant, which funded a project by Northwestern University’s Students Consulting for Non-profit Organizations (SCNO).

5. EVANSTON AFFORDABLE HOUSING

Mather LifeWays makes an annual contribution of \$125,000 to the Mayor’s Affordable Housing Fund.

Mather LifeWays Institute on Aging received an LTC LINK Spirit of Innovation Award in Patient Wellness for *mobile* Observing Quality of Life in Dementia (mOQOLD).

Mather LifeWays Institute on Aging was awarded funding from OwlRock Capital to conduct a feasibility study for an online resource that will integrate the Institute's caregiver resource programs and facilitate communication between family caregivers and service providers caring for homebound older adults.

Mather LifeWays Institute on Aging was awarded a grant from Boeing International Foundation to support further expansion of the FIIVE Chicago program (Fostering Intergenerational Inclusive Volunteer Efforts).

Mather LifeWays Institute on Aging by the Numbers

The valuable research and information provided by the Institute support Mather LifeWays in creating Ways to Age Well. Through its education programs for professionals who serve older adults, its information on wellness, successful aging service innovations, and training, the Institute reaches many older adults. Here are some examples of its scope:

- 10,231 individuals subscribe to the e-newsletter *aging in action*, which provides monthly summaries of current research of interest to caregivers and family members, the senior living industry, health professionals, and other key stakeholders.
- 745 organizations used Mather LifeWays Institute on Aging educational programming to teach their staff on topics including falls reduction, customer service, memory care, and more.
- Mather LifeWays Institute on Aging also provided educational resources and support to family caregivers through web-based programs reaching thousands of family members in 14 countries and in 10 languages.
- Nearly 400 senior living residents and staff participated in a national evaluation of a comprehensive brain fitness program in 13 communities, which was funded by the Spencer Powell bequest. Residents demonstrated significant improvements in increasing activities that improved brain health and lowered the risk of dementia.
- Mather LifeWays Institute on Aging is in its 11th year as managing editor of the only professional research journal for the senior living industry, *Seniors Housing & Care Journal*. This year's journal reached more than 3,500 subscribers.
- 843 senior living communities, long-term care communities, and hospitals were represented in a first-of-its-kind national survey of employee wellness programs conducted by Mather LifeWays Institute on Aging.

BRAIN FITNESS PROGRAM DEBUTS

Mather LifeWays Institute on Aging shared a prototype of its soon-to-be released brain health program with 13 senior living residences around the United States. Residents in these communities participated in Boost Your Brain & Memory. Development of the program was funded by a \$5 million bequest from Mather LifeWays resident Spencer Powell.

Boost Your Brain & Memory includes guidelines for brain-healthy behaviors coupled with computer-based cognitive training.

Older adults who participated in the brain fitness program showed statistically significant improvement in the following areas:

- Adoption of new brain-healthy behaviors
- Increased intellectual activity
- Participation in at least one activity that lowers the risk of Alzheimer's Disease
- Increase in the intensity, frequency, amount, and time spent on physical activity

A LOOK
AHEAD

By late fall 2014, Boost Your Brain & Memory will be available to organizations that work with older adults.

SURVEY SAYS... INSTITUTE SHARES REPORT ON INDUSTRY WELLNESS PROGRAMS

Mather LifeWays Institute on Aging shared its research with the senior living industry by releasing *The 2nd National Whole-Person Wellness Survey Report*. The report provides a concise overview of data collected in an extensive, web-based survey of Continuing Care Retirement Communities (CCRCs) around the United States. The survey's focus: current and projected wellness program features in six areas of wellness: physical, social, intellectual, emotional, spiritual, and vocational.

The report provides information on CCRC wellness programming, activities, staffing, spaces/features and financing, as well as on wellness programs for staff.

More recently, the Institute released the *National Survey of Employee Wellness Programs Among Senior Living and Hospital Providers*. This report profiles the scope, nature, and impact of employee wellness programs from the employers' perspective, and offers strategic recommendations to develop, implement, and evaluate effective employee wellness initiatives.

Interested in the Keys to Aging Well? Eight consumer-friendly, research-based articles by Mather LifeWays Institute on Aging are featured in *Keys to Aging Well*. The guide reveals the scientific evidence behind the benefits of listening to music, laughter, mindful eating,

and more. Download your free copy of the guide at www.matherlifeways.com/keys.

In the Design for Aging Review, sponsored by LeadingAge and the American Institute of Architects, **The Mather** received a Merit Award, the highest award given that recognizes outstanding projects, and **Mather's—More Than a Café** received a Citation Award, recognizing good projects with multiple special features.

The Mather was selected as winner of the Senior Housing News Design and Architecture Award for Continuing Care Retirement Communities.

For an eighth consecutive year, **Mather LifeWays** ranked number one on a safety survey among 144 senior living/long-term care residences nationwide. The ranking is based on outstanding results at The Mather, Mather Pavilion, and Splendido including Sonora.

The Mather: Looking Good Inside and Out

The Mather, 425 Davis Street, Evanston, IL

Even though there's much more to The Mather than meets the eye, its appearance and amenities have gotten a lot of attention:

- A Garden Walk, featuring tours by members of The Mather gardening club, was featured prominently in the *Evanston Review*. Guests toured the two acres of outdoor space, including a rose garden, walking paths, and raised beds where expert gardener-residents had created miniature worlds of wonder.

- Now on display in the north garden of The Mather: The sculpture *After the Flood. Before the Fire*, created by renowned Chicago artist Richard Hunt and donated to The Mather by residents Charles and Marjorie Benton. A special dedication ceremony was held for the sculpture.

- The Mather was honored with the prestigious **Senior Housing News Design and Architecture Award** for a Continuing Care Retirement Community. The award recognizes cutting-edge design, excellence, and innovation in senior living.

RESIDENT SPOTLIGHT

Ellie Merar was featured in a *Chicago Tribune* article on the benefits of retiring to an urban setting. In Ellie's case, she enjoys walking to the farmers' market, the lakefront, and more. "I want an environment with a lot of stimulation," the former Wilmette resident is quoted as saying. ("Urban Retirement Communities: The City Advantage," September 13, 2013)

Splendido: Showcasing Technology, Communication, Art & Philanthropy

Splendido and its onsite health center Sonora have adopted tools to improve residents' experiences and provide healthy connections.

- Sonora residents now use iPads to Skype with distant family members. "The technology has allowed residents to remain in close contact with their families even if they are not in the area—and that is what caring looks like," says Gail Rankin, administrator of Sonora. The iPads, which were donated by a resident's family, also allow family members in multiple locations to "sit in" on care team meetings. And when not being used for communication connections, the tablets are used in programming designed to boost brain health, including current events, music activities, and word games.
- Splendido also partnered with Mayo Clinic to implement a popular program that allows residents to call the Ask Mayo Clinic telephone line. They can access online symptom assessment information for medical advice, self-care tips, or even potentially lifesaving interventions. Those who may be unsure whether they need medical attention can speak with a professional nurse and receive a medical consultation. "With Ask Mayo Clinic as a 24-hour resource, residents can be proactive about their own health," says Rankin.

Splendido
13500 N. Rancho Vistoso Boulevard, Tucson, AZ

SPLENDIDO RESIDENTS' SCHOLARSHIP FUND BREAKS RECORD

Once again, the Splendido Scholarship Program awarded education scholarships to Splendido staff members and children of staff members. In fact, the program awarded a record number of scholarships for the 2013–14 academic year, to 10 employees and eight children of employees. Residents have awarded a total of 55 scholarships over the past five years to 36 Splendido employees and children of employees.

Perhaps the only resident at Splendido to be featured on the Smithsonian website, artist Irving Olson turned 100 years young on November 26, 2013. Olson has been lauded in the past three years for inventing a new form of art: he has designed proprietary equipment so that he can photograph the precise moment when two water droplets collide, and the results are amazingly beautiful. Watch a video of Olson at www.matherlifeways.com/archives/3404.

RESIDENT
SPOTLIGHT

EXPLORER
The Northwest's Newspaper

Readers of the *Explorer* newspaper selected Sonora at Splendido for first place in Best of the Northwest in the category of Assisted Living.

Pinnacle
award

The Greater Oro Valley Chamber of Commerce presented Splendido with the 2013 Pinnacle Award for Best Midsize Business.

Mather Place of Wilmette: Transformation Ahead

In 2013, Mather LifeWays laid the groundwork for a multimillion-dollar transformation of Mather Place of Wilmette. Step one: renovate community amenity spaces, providing more natural light and a more open floor plan. Step two: expand Mather Place of Wilmette, adding 39 new apartment homes, an indoor swimming pool, a café, and more.

The ultimate plan: to deliver amenities and areas that will enhance the lives of residents, as well as anticipate and meet the future needs of older adults in and around the Village of Wilmette.

Mather Place of Wilmette
2801 Old Glenview Road, Wilmette, IL

Mather LifeWays is working on a thoughtful plan with architects and designers that includes additional garden areas and walking paths.

Mather Pavilion: Art & Engagement for Those with Memory Loss

Residents at Mather Pavilion Age Well through a myriad of programs—such as weaving, sculpting, painting, knitting—and pursuing other creative activities. The older adults who reside in the skilled nursing residence are exploring their creativity with the help of Caroline Edasis, MAAT, art therapist at Mather Pavilion. “I’m part of the Social Services team here” says Edasis. “Art is not just recreational; it’s part of residents’ psychosocial well-being. Creativity—which is more than painting and drawing and can include storytelling and poetry—helps people connect with their strengths and their role in the community.”

Mather Pavilion, 820 Foster Street, Evanston, IL

Edasis, who works with individuals and groups, explains, “The most important thing I do is help people discover that they have strengths and that they can share those strengths and abilities—whether in ways they used to share, or in new ways.”

CREATIVITY IN THE COMMUNITY

This past summer, Evanstonians participated in a Mather Pavilion group art project: Mather Pavilion brought a 6’ x 5’ weaving loom to Evanston’s Lakeshore Arts Festival and the Evanston Farmers’ Market. Visitors were asked to write how they Age Well on colored fabric, and then weave the strip through the loom. The completed masterpiece was “a multicolored, multitextured art piece that quite literally weaves together an array of views on aging well,” states Edasis. The woven piece is on display throughout Evanston in 2014.

Residents at Mather Pavilion also enjoy music. Residents are given iPods so they can listen to songs that trigger memories, positive emotions, and even dancing and movement.

Planning Well: 5 Points from Our 5-Year Plan

Throughout 2013, Mather LifeWays senior management and Board of Directors immersed themselves in an in-depth process to build an organizational strategic plan for 2014–18. They reviewed Mather LifeWays mission, vision, core values, goals, guiding principles, initiatives, and measures. The result: a plan that provides a road map for the immediate future of the organization and each of our areas of service.

It is important to note that this plan does not restrict us; we are continually conducting “real-time” strategic planning, willing to pursue new strategies outside of formal strategic planning efforts and timelines.

Collaborating Well: Mather LifeWays Partnerships

Mather LifeWays regularly partners with other organizations to help advance our mission through their unique resources, expertise, and support. Mather LifeWays Institute on Aging partners with many universities, and Mather LifeWays has partnered with nonprofits and other organizations that have missions compatible with ours.

Through these partnerships and affiliations, we’re able to increase the number of older adults and family members we can serve.

HERE ARE 5 IMPORTANT POINTS CONTAINED IN MATHER LIFEWAYS 2014–18 5-YEAR STRATEGIC PLAN:

1

By the end of 2018, we plan to double the number of older adults we currently serve, both directly and indirectly.

2

Our senior living residences will transform senior living. Our current (and future) communities will enable us to serve greater numbers of older adults and demonstrate the appeal of our lifestyle communities.

3

As Mather Place of Wilmette is transformed by our upcoming renovation and expansion, we expect that it will be award winning—a new and exciting industry model worthy of replication.

4

Community Initiatives will continue to expand our Chicagoland presence through the evolution of existing Café locations and the growth of our “Without Walls” programs. We will also seek meaningful ways to support and engage older adults in their homes.

5

Mather LifeWays Institute on Aging will further enhance Mather LifeWays as a go-to resource for the aging services field and beyond, by implementing applied research and developing and delivering education programs and tools that support Mather LifeWays as an innovation incubator.

Leading Well: Mather LifeWays Board of Directors

Our Board of Directors provides governance oversight to Mather LifeWays and provides assistance in setting strategic direction of the organization. Our current directors are:

Graham Atkinson, Former Chief Marketing and Customer Experience Officer, Walgreen Co.

Timothy Burke, Former Partner and Chief Financial Officer, William Blair & Company

Paulette Dodson, General Counsel and Corporate Secretary, PetSmart Corporation

Nancy Felton-Elkins, Former Senior Vice President and Fiduciary Division Head, Wealth Management Group, The Northern Trust Company

Mary Lou Gorno, Managing Director, Ingenuity International

Victoria Herget, Former Managing Director, Zurich Scudder Investments

Dian Langenhorst, Adjunct Faculty, Health Services Management, Loyola University

Mary Leary, CEO and President, Mather LifeWays

Roger Lumpp II, Mather LifeWays Board Chair and Former Director, KPMG

Michael McGee, Former Partner, Chapman and Cutler LLP

William McLean, Vice President and Chief Investment Officer, Northwestern University

Sitting (l to r): Paulette Dodson, Roger Lumpp II, Mary Lou Gorno, John Phillips. Middle row standing (l to r): Dian Langenhorst, Mary Leary, Nancy Felton-Elkins. Back row standing (l to r): William McLean, Scott Smith, Michael McGee, Terrence Toth.

John Phillips, Former CEO and Chairman, Corporate Solutions Group, Jones Lang LaSalle

Scott Smith, Former President, Chicago Tribune and Tribune Publishing

Terrence Toth, Managing Partner, Promus Capital LLC

Mather Possibilities

Mather LifeWays is committed to seeing beyond our abilities to our possibilities. Inspired by our long history of philanthropy and more recent acts of generosity from residents, businesses, foundations, and community members, we created Mather Possibilities in 2012 to welcome and celebrate contributions in support of our mission.

Mather Possibilities seeks financial support for initiatives that would not otherwise be possible through our operating budget. Our current priorities include Employee Possibilities and Neighborhood Possibilities.

For more information, please contact us at possibilities@matherlifeways.com. To make a donation, make your check payable to Mather Possibilities and mail to:

Mather Possibilities
c/o Mather LifeWays

1603 Orrington Avenue, Suite 1800
Evanston, IL 60201

Thank you to Power Construction and the Weiner family for their significant contributions to Mather Possibilities.

Mather LifeWays is a unique, non-denominational not-for-profit organization based in Evanston, Illinois, founded more than 70 years ago. We are dedicated to developing and implementing Ways to Age WellSM by creating programs, places, and residences for today's young-at-heart older adults.

We provide a continuum of living and care; make neighborhoods better places for older adults to live, work, learn, contribute, and play; and identify, implement, and share best practices for wellness programs, senior living staff development and retention, and online education and programs empowering working family caregivers.

Our organization was founded in 1941 by Alonzo Mather, a well-regarded humanitarian and innovative entrepreneur, and his inspiring past fuels our future. We are committed to being an ongoing resource for older adults and our partners—continuing to introduce progressive ideas and help advance all areas of aging and living well.

1603 Orrington Avenue, Suite 1800 | Evanston, IL 60201 | (847) 492.7500 | www.matherlifeways.com

Chicago Tribune Top Workplace 2010 • 2011 • 2012 • 2013

