
                                                                         
From the Editor 
 

We have a very 
colourful display of 
flowers and bulbs 
in the patio garden 
to welcome the 
spring season.  A 
special thank you to 
our volunteers for 
their hard work.  
 
Volunteers are the 
heart of Normanna. 
The Board of  
Directors, Ladies 
Auxiliary and the 
Recreation Dept. all 
have a need for 
more. 
 
Please consider 
 becoming a volun-
teer.  The rewards 
are many and you 
can and will make a 
difference in the 
lives of our 
residents and our 
home.   
 
We look forward to  
seeing and meeting 
with you.  
 
Myrna Latval 
Editor 

65th ANNIVERSARY 
Ladies Auxiliary & Annual Garden Party 

     We invite you to join with us in the celebration of this occa-
sion to be held on August 18th in our therapeutic garden. Fea-
tured above are a number of ladies from the auxiliary gathered 
around our special circle where a tree was planted and a plaque 
placed to commemorate the 55th anniversary of the Ladies Aux-
iliary.  
 
     More than 200 attended the 60 th annual garden party and 
anniversary of the ladies auxiliary in the then new therapeutic 
garden. We are looking forward to exceeding that number at 
our 65th this year!  We can do this with your support ï bring a 
friend. 
There will be entertainment and refreshments for all to enjoy.  
 
     There are three circles in our patio area:  the compass rose 
was created remembering the many mariners who were and 
continue to be involved with Normanna;  the ladies auxiliary 
circle respecting the ladies input and dedication to Normanna 
and the circle that surrounds our Christmas tree honouring the 
holiday season.  All of these are reminders of the importance 
and the gift of the circle of life.  
                                                            Continued on page 7 

SPRING 2013  
 

IN THIS ISSUE  
 
Presidentôs  
Messageééééé...é.2 
 
Events ééééé...é...3 
 
And more events é..  4 
 
Executive Directoré.. 5  
 
Ladies Auxiliary éé...6                                        
 
Connie Abianéééé. 7 
 
Front Page Article 
(continued)     éé... 7 
 
Calendar of Events... 8 
 
 

Inserts 
 
Donations 
Advertisements 

The newsletter of  
Normanna  
7725 4th Street 

Burnaby, BC  V3N 5B6 
Tel. 604-522-5812 

Fax. 604-522-5803 

www.normanna.ca 
 
 

For enquiries,  

submissions 
or advertising please call  

the Editor at  

604-515-3331.      

Normanna Foundation Charitable Business #89083 1191 RR0001 


A 
great deal is going on 
at Normanna as usual. 
Our monthly Board 
Meetings are preceded 

by members studying and com-
pleting all of the  requirements 
needed to meet and exceed our 
next accreditation in 2014.  
This is under the guidance of 
Beverley Contreras our Quality 
Improvement and Education Coordinator.  Nor-
manna and Dania were the only homes in B.C. to 
receive an Accreditation with commendation for 
three years in 2011.  

The management staff members prepare presenta-
tions for Board meetings to update and inform us as 
to what is happening in their respective depart-
ments. The operation of Normanna is overseen by 
MDM, as it should be, with strict records being kept 
on every part of this job.   
 

NORMANNA NEWS ̧ SPRING 2013 2 

A Message from your Board  Our home is kept in very good condition by the oversee-
ing and great work carried out by Frank, our mainte-
nance man.  However, the building is 13 years old and 

showing signs of age.  This year we have decided to 
paint the  exterior as there are areas of bare wood.   
The same colours will be used; we received many com-
pliments when it was first painted and continue to do 
so. 
 
The gardens around Normanna and the volunteer house 
are also overseen by Frank and our garden committee. 
Grounds work is ongoing. New bark mulch has been 
spread on the beds to refresh them. This work is done 
by the board as volunteers and with any help that we 
can gather up. There will be another spring cleanup this 
year. Many volunteers will be needed for this. Each year 
before Motherôs Day we try to bring the original look of 
Normanna back. This also requires doing power wash-
ing.  
    
The building committee has refurbished the Viking Ship 
in the patio area.  Time and weather were very hard on 
it.  Kris and his volunteer helpers have now completed 
this task.                                          

                                         Herb Adrian, President 

Normanna Foundation Charitable Business #89083 1191 RR0001 

IN MEMORY OF PAUL VIKEN  - 1931 ï 2013 
                           

Recently I had the honour of being a Pall Bearer at 
the funeral of Paul Viken.  Paul passed away on 
March 14th 2013 at the age of 82. He was a long 
time member of NOPHA and served for many years 
as the President of the Board of Directors for Nor-
manna. Paul was instrumental in the rebuilding of 

the present day Normanna. He led a team of directors and went head 
to head with the different government agencies until Normanna was 
built as we see it today. His many trips to Victoria to lobby the different 
agencies and politicians were relentless. Not once did he give up the 
fight or lower the set standards.  
Paul along with Ron Stubbings, on November 24th, 1999, was pre-
sented with the Royal Norwegian Order of Merit by Norwegian Ambas-
sador to Canada, H.E. Johan Lovald.  The ambassador said that the 
two were named Officers of the Order in recognition of their untiring 
efforts on behalf of Norwegians and Canadians to the benefit of Nor-
manna Rest Home. Paul wore his medal with pride every chance he 
could. Paul was one of the true ambassadors for Normanna. We shall 
miss him. 

                 

                    
Normanna  

Board of Directors  2012 -2013  

President ï Herb Adrian 
Vice President ï Kris Frostad 

Treasurer ï John Piskorik 
Secretary ï Thelma Lysne 

Director-at-Large ï Myrna Latval 
 

Directors 
Inge Noringseth 
Viggo Svendsen 
   Jakob Tengs 

 

 


NORMANNA NEWS ̧ SPRING 2013 3 

Events  

Normanna Foundation Charitable Business #89083 1191 RR0001 

Shaw House  
 

O 
n January 14, 2013, The City of Burnaby des-

ignated the Shaw House a Heritage Building.  
The home was built in 1891 and was the 
home of the first Reeve (Mayor) of Burnaby, 

Charles R. Shaw and his wife Mary.  The bronze plaque 
was provided and mounted by the City of Burnaby.  
 
The Shaw House is one of the oldest surviving houses in 
Burnaby, valued as a representation of a typical ver-
nacular pioneer house in Burnaby and a rare survivor 
from the late Victorian era.   
 
The Shaw House is additionally valued for its association 
with a later owner, James Brookes (founder of James 
Brookes Woodworking Ltd.), a mill that was a major 
employer in East Burnaby. 
 
It has undergone numerous repairs undertaken by 
board members and volunteers.  We also received a 
grant from the City of Burnaby in 2012 to assist in the 
restoration and maintenance of the heritage house.   

 
This spring three rhododendrons propagated for the City 
of Burnaby were planted at the front of the house.  The 
rhododendron is the official flower of Burnaby.  

Ambassador Visits  

Normanna. 
 
The Norwegian Ambassa-
dor to Canada, Her Excel-
lency, Mona Elisabeth 
Brother visited Normanna 
on November 27th, 2012.  
She was accompanied by her husband, Aasmund 
Baklien, Consul General Stein Gudmundseth and 
his wife Carol. It was a short informal visit.  

A request had been made by Ambassador Brother 
to include Normanna in her itinerary having heard 
about the work the Norwegian community and 
volunteers had done at the home.  She and her 
husband were very impressed. We look forward to 
a return visit   

The Normanna History Book 
was given to Ambassador 

Brother by author and Past 
Director Tor Virding.  A                                           
piece of hand-crafted  

hardangersom by Director 
Thelma Lysne  was 

 presented by her from the 
Board and copies of our Newsletter & 

Community Report handed out by 
 Margaret Douglas-Matthews 

 Executive Director. 

 

 

Carol & Norwegian Consul General  Stein Gudmundseth,  
Ambassador , Mona Brother, Director Kris Frostad, Past Director Pat 

Sanne and Aasmund Baklien, husband of Ambassador Brother. 


NORMANNA NEWS ̧ SPRING 2013 4 

And More Events!  

Normanna Foundation Charitable Business #89083 1191 RR0001 

Resident Showcase Tea 
 

Our  Goal  
To  welcome new residents to Normanna. 

To provide an opportunity for the other residents and 
staff to get to know the new resident.  

To instill feelings of pride.  
To reaffirm residents feelings of their own personal iden-

tity.  

To provide an opportunity for residents to share their life 
story. 

To provide an opportunity for residents to include their 
loved ones in an event. 

To provide an opportunity for residents with similar back-
grounds to connect. 

To promote socialization. 

To have fun! 

Our first Resident Showcase was held on Friday, 
March 22nd.  As there were no new residents this 
month we chose five of our own residents to Show-
case; one from each Pod.  Activity Staff collected 
past photos from the residents and family members 
and created a beautiful collage of their lives. Fami-
lies were invited to attend.  A special cake was or-
dered from Costco with all of the names of the 
showcased residents.  On the day, there was a buzz 
of anticipation in the air.   

Showcased residents had their hair and nails done.  
A head table was set for the residents and their 
loved ones and a table behind displayed mementos 
from their lives.  The intention was that residents 
speak for themselves to share their life stories and, 
if not, a family member or myself would.   

As each story was told staff took around the collage 
and mementos so that all of the residents could see 
and share in the story. Tea and cake were served.  
It was wonderful seeing the interaction of the 
residents with each other.   

  

Many residents congratulated the presenters. 

Highlight:   Three of the residents were Norwegian.  Ingrid 

J. worked in the laundry at  Normanna for over 30 years and 
Ingrid H.  is a Centennial Life Member of the Norwegian Old 

Peoples Home Association; she and her grandparents started 
donating money to the Norwegian Old Peoples Home Asso-

ciation in 1957. 

by Leslie Torresan, Manager of Recreational & Volunteer 
Services.         

DAY TRIPS AND OUTINGS FOR OUR  
 RESIDENTS 

Trips to restaurants, shopping malls etc. are 

very special to our residents.  We have numer-

ous items on our wish list and the one that we 

are most anxious to have fulfilled is the acquisi-

tion of a bus which would afford us the opportu-

nity and pleasure of taking our residents for 

many more comfortable outings.  


H 
ow do we measure a successful organization?  By building skills for 
improvement at every level in the organization, from the leadership 
team to the frontline and supporting the efforts of frontline teams to  

work to improve clinical outcomes.  Or, is it as simple as commitment.  
 
The definition of commitment: it is ñThe act of binding yourself intellectually 
or emotionally to a course of actionò.  Synonyms include allegiance, loyalty 
and dedication. 
 
Normanna demonstrates commitment every day through the efforts of:  
¶ The Board of Directorsô governance. 
¶ The Ladies Auxiliaryôs dedication to the residents by providing the extras that are not funded 

by Fraser Health. 
¶ The allegiance of our partners Healing Hands and Servantage and their commitment to Nor-

manna in achieving the highest level of accreditation.  
¶ The testimonials from families often applauding our frontline staff for providing a welcoming 

home, good meals, great care and always smiling.   
¶ The loyalty of the Leadership Team: 

Margaret Douglas-Matthews, Executive Director; Helen Bongo, Director of Support Services; 
Sue Hundal, Director of Clinical Care; Chantal Morris, Director of Residential Care and Assisted 
Living Services; Pat Courtemanche, Director of Environment; Shannyn Douglas, Property Man-
ager; and Beverley Contreras, Coordinator of Quality Improvement and Education; who all con-
tribute to the Normanna Foundation through a payroll deduction plan as our commitment.  
 

Iôm confident the success of Normanna is due to the culture that binds everyone intellectually and 
emotionally to Normanna every day at all levels. 
                                                                 Respectfully submitted  -  Margaret Douglas-Matthews 
                                                                                                                     Executive Director 

Normanna Foundation Charitable Business #89083 1191 RR0001 

Executive Directorôs Report  

NORMANNA NEWS ̧  SPRING  2013 5 

Family Council 
We would like to introduce you to the Family Council.  The Normanna Family Council meets on a 
monthly basis on the second Tuesday of the month.  Our Normanna Family Council consists of a 
group of dedicated family members, loved ones and close friends of our residents who have made 

a commitment to attend monthly meetings 
with the goal of improving the quality of our 
residents lives.  A Family Council is an integral 
part of a residential care facility as it provides 
the role of an advocate for the residents.  
Meetings are always upbeat and  informative.  
Many of the suggestions made have already 
been implemented into our Recreation Calen-
dar including a Menôs Club, a Book Club and a 
Crossword Puzzle game.  The Family Council 
is always looking for new members.  Please 
contact Leslie Torresan the Manager of Rec-
reation and Volunteer Services, if interested.         

   

 Marcia, Jamie, Terry, Carol, Jean 


Normanna Foundation Charitable Business #89083 1191 RR0001 

NORMANNA NEWS ̧ FALL 2012 6 

From the Ladiesô  
Auxiliary  

 

 From the Ladiesô Auxiliary  
This year on April 15 the Normanna Ladies Auxiliary 

celebrates its 65th Anniversary. One cannot let this very 
special day pass without reflecting and expressing pride 
in the longevity of an organization of volunteers. We 
have many ladies whose parents and grandparents have 
been involved in contributing to the success of making 
Normanna a comfortable ñHomeò to many Residents 
over the past 65 years. A large bouquet to the original 
fourteen ladies and all those who have over the years 
contributed to bringing comfort and pleasure to the 
Residents of Normanna.  
 

As we grow older we tend to reminisce; as I read 

through past minute books of the Auxiliary I noted the 
ladies purchased bedspreads, sheets, tables, carpets 
and many other small items to enhance the home for 
residents. When there was an excess of money it was 
turned over to the Board of Directors.  
The Annual Christmas Event and Raffle in the year 2012 
was another great success thanks to the generosity of 
all the NOPHA members and the  

Norwegian Community for supporting us. Without 

your patronage we would be unable to meet the day 
to day expenses of the many things we do for the 
Residents. For example the Auxiliary pays for bus 
tours twice a month and a trip to the Scandinavian 
Center for several Residents once a month. Enter-
tainment is provided three times a month. This year 
we have been able to purchase special musical 
equipment for residents suffering from dementia. An 
electric piano has been purchased for Solheim. At 
Christmas every Resident is visited by ñSantaò and 
given a little gift, this event happens on the second 
Tuesday in December. All the residents, families, 
Board of Directors and the Auxiliary take part in this 
Open House.  
The ladies of the Auxiliary for the past 65 years have 
been very instrumental in contributing both money 
and time in making Normanna the ñHOMEò it is to-
day.  
 

Thelma Lysne, President Normanna 
 Ladies Auxiliary  

 

Congratulations on your 65th Anniversary  
 

 

 Scandinavian Week  
To recognize and celebrate the Scandinavian heritage. To celebrate the residents 
of Scandinavian descent. To honour the origins of the Norwegian Old Peoples 
Home Association. Normanna was decorated with 
all of the flags of the Scandinavian countries. All 
staff dressed up in red, white and blue to recognize 
the Norwegian heritage and all staff wore blue 
vests with the Norwegian Old Peoples Home 
Association emblem.  
An event was planned each day around the Scandi-
navian culture including, Scandinavian crafts, Arm-
chair Travel to Norway, Norwegian Artifacts display, 
and Scandinavian Dancers.  
Highlight: Watching the residents make and then 
eat the heart shaped Norwegian waffles with the 
four waffle irons purchased by the Ladies Auxiliary. 
One of the Norwegian residents stated that it reminded her of her bringing up her 
own family and making the Norwegian waffles on Sunday mornings!  


Normanna Foundation Charitable Business #89083 1191 RR0001 

NORMANNA NEWS ̧ SPRING 2013 7 

Meet the Staff  CONNIE ABIAN  

C 
o n n i e 
Abian has 
been the 
receptionist 

for Normanna for 
the past 3 years 
and is well known 
for her helpful and 
caring nature by 

both staff and residents.  Connie was born and 
raised in the Philippines where she graduated 
with a Bachelor in Commerce majoring in Ac-
counting.  After graduating, she worked in the 
finance industry for 15 years as an Auditor, Book 
Keeper and a Loan Assistant at a bank.  Connie 
and her family later moved to the Lower Mainland 
in 2008. 
 

Connieôs days are busy and eventful with an-
swering and directing phone calls, checking in 
visitors and responding to any questions and con-
cerns from family members.  Although Connieôs 
job is very customer service oriented, she still 
puts her accounting skills to use by updating re-
ports and performing transactions.  Connie also 
uses her organizational skills to help coordinate 
the Care Conferences and Medication Reviews. 

The first Garden Party held on the home grounds was on July 9, 
1948 when 600 people gathered to celebrate.  The donations 
received amounted to $813.08.  The amount of $200.00 was the 
first contribution from the Ladies Auxiliary to the Association.  
Many would have travelled by boats across the Fraser River, and 
by buses and streetcars in town as cars were still somewhat of a 
luxury. 

The Garden Party pictured on the left was held some time in 
the 1960ôs.  A large number also attended then and still con-
tinue to do so.  This picture was taken from my grand-
motherôs house across the street.  The event was a highlight 
for many of our Norwegian families, people living in the area 
and families of all ethnicities.               Myrna Latval, Editor 

In addition to working full time at Normanna, 

Connie balances a family as a full-time wife and 
mother.  She is married with two teenage chil-
dren, a 17 year old son and a 13 year old 
daughter.  Family is very important to Connie 
and this is no surprise given that she comes 
from a family of 13 siblings.  She is proud of 
her parents for instilling a strong work ethic 
and an importance on education among her 
and her siblings.  As a result, Connie is very 
proud to say that today all 13 brothers and sis-
ters are educated professionals. When she fi-
nally has some free time, Connie enjoys being a 
ñhomebodyò.  Some of her hobbies include gar-
dening, decorating, and fixing things around 
the house. 
 

Connie truly enjoys her job and feels like she 

has a special relationship with each and every 
one of the residents.  She strongly believes that 
they should all be treated with equality and re-
spect.  Connie lives her beliefs everyday by 
making an effort to interact with the residents 
in a kind and caring way.  We here at Nor-
manna are very lucky to have Connie as part of 
our team.  She is not only a fantastic reception-
ist; she is also a great ambassador for the resi-
dence. 


