

Welcome!

The University of Denver and
Dementia Friendly Denver Present

Reducing Your Risk for
Alzheimer's and Dementia

Program

Dementia Facts and Resources

Dementia Warning Signs

Getting a Diagnosis

Dementia Communication Tips

Dementia Risk Reduction

Intermission

Dementia Stages and Behaviors

Caregiving and Self-Care Overview

Advance Planning for Families

Dementia Research Overview

Q & A

Thanks to Our Sponsors

DU Knoebel Institute for Healthy Aging

DU Osher Lifelong Learning Institute

Dementia Friendly Denver

Seniors' Resource Center

Alzheimer's Association - 800.272.3900

Dementia Facts and Resources

Presenter – JJ Jordan

Community Chair

Dementia Friendly Denver

dementiafriendlydenver.org

Dementia Facts and Resources

**Serious Subject – Great Reasons for
Optimism and Hope!**

Dementia Facts

Typical Non-Dementia Age Related Changes

Making a bad decision once in a while

Missing an occasional monthly payment

Temporarily forgetting which day it is

Sometimes forgetting which word to use

Losing things from time to time

Dementia Facts

What is Dementia?

Dementia is a loss of cognitive functioning serious enough to affect a person's ability to perform everyday activities.

It affects:

Memory

Thought

Behavior

Planning

Language

Navigation

Personality/Mood

Organization

What is the difference between Alzheimer's and dementia?

Dementia Facts

Dementia is an umbrella term

Common types of dementia:

Alzheimer's Disease

Vascular Dementia

Dementia with Lewy Bodies

Frontotemporal Dementia

Parkinson's Related Dementia

Mixed Dementia

Dementia Facts

A Word About Mild Cognitive Impairment (MCI)

Severe enough to show up on tests

Not severe enough to affect daily life

Increases risk but does not ensure dementia

Source – Alzheimer's Association

Dementia Facts

What is Alzheimer's disease?

Alzheimer's disease:

- Is a brain disorder
- Is a progressive disease
- Is the most common form of dementia
- Has no cure
- Is eventually fatal
- Protein plaques and tangles cause impairment

Dementia Facts

What is Vascular dementia?

Vascular dementia:

- Initial symptoms are impaired judgment, decision making and planning
- Occurs from blood vessel blockages or damage from strokes
- Location, number and size of brain damage determines impairment

Source – Alzheimer's Association

Dementia Facts

What is dementia with Lewy Bodies? (DLB)

Dementia with Lewy Bodies:

- Symptoms include memory loss and cognitive problems
- Also sleep disturbances, visual hallucinations, and gait imbalance
- Clumps of protein can develop in the cortex causing dementia

Dementia Facts

What is Frontotemporal dementia? (FTD)

Frontotemporal dementia:

- Symptoms include changes in personality and behavior and difficulties with language
- Symptoms generally develop at a younger age
- Survival is fewer years than Alzheimer's

Dementia Facts

What is Parkinson's related dementia?

Parkinson's related dementia:

- Often results in progressive dementia similar to Lewy Body or Alzheimer's
- Problems with movement are common
- Clumps of protein cause degeneration of nerve cells

Dementia Facts

What is Mixed dementia?

Mixed dementia:

- More common than previously thought
- Happens when more than one cause of dementia occur simultaneously in the brain

Dementia Facts

How the Brain Works

- There are 100 billion nerve cells, or neurons creating a branching network
- Signals traveling through the neuron forest form memories, thoughts and feelings
- Dementia destroys neurons

Source – Alzheimer's Association

Dementia Facts

Dementia Statistics

- 10,000 Baby Boomers turn 65 every day in the US
- 1 in 10 will develop dementia past the age of 65
- Approximately 40% will have dementia at age 85
- 5.5 millions Americans are affected by Alzheimer's disease
- Someone is diagnosed with Alzheimer's every 66 seconds in the US
- Alzheimer's is the 6th leading cause of death
- Alzheimer's is the most expensive disease in the US
- \$259 billion is spent annually caring for those with dementia

Dementia Facts

Major Risk Factors

- **Age is the primary risk factor for the most common forms of dementia**
- **Incidence is higher in women due to life expectancy**
- **Family history can increase risk in some forms of dementia**

Source – Alzheimer's Association

Dementia Resources

Alzheimer's Association

24/7 Helpline 800.272.3900

alz.org/co

Vascular Dementia

800.787.6537

stroke.colorado.org/

Frontotemporal Dementia

Helpline 866.507.7722

theaftd.org

Lewy Body Dementia

800.539.9767

lbda.org

Parkinson's Related Dementia

Helpline 303.681.1810

parkinsonrockies.org

Dementia Warning Signs

Presenter – JJ Jordan

Community Chair

Dementia Friendly Denver

dementiafriendlydenver.org

Dementia Warning Signs

1. Memory Changes That Disrupt Daily Life

- Forgetting something recently learned
- Asking the same question over and over
- New reliance on memory aids

Dementia Warning Signs

2. Challenges in Planning or Solving Problems

- Problems developing or following a plan
- Problems working with numbers
- Problems following a familiar recipe
- Difficulty keeping track of bills
- Challenges with concentration
- Taking longer to complete familiar tasks

Dementia Warning Signs

3. Difficulty Completing Familiar Tasks

- Difficulty completing daily activities
- Trouble driving to familiar places
- Problems managing tasks at work
- Difficulty remembering rules of a favorite game

Dementia Warning Signs

4. Confusion with Time or Place

- Losing track of dates, seasons or passage of time
- Forgetting where you are or how you got there

Dementia Warning Signs

5. Trouble Understanding Visual Images

- Diminished ability to track visual surroundings
- Difficulty reading
- Trouble judging distance
- Problems determining color or contrast

Dementia Warning Signs

6. Problems with Words in Speaking or Writing

- Problems joining or following a conversation
- Difficulty tracking conversations

Stopping in the middle unable to continue

Repeating what has already been said

- Trouble with vocabulary

Difficulty finding the right word

Calling things the wrong name

Dementia Warning Signs

7. Misplacing Things and Losing Ability to Retrace Steps

- Putting things in unusual places
- Difficulty retracing steps to locate items
- Accusing others of stealing

Dementia Warning Signs

8. Decreased or Poor Judgment

- Changes in decision making
- Poor judgment with money
- Giving large amounts to telemarketers
- Spending impulsively
- Wearing inappropriate clothing for the season

Dementia Warning Signs

9. Withdrawal from Work or Social Activities

- **Withdrawing from:**

Hobbies, social activities, work tasks, family gatherings

- **Losing track of a favorite sports team**
- **Forgetting how to engage in a favorite hobby**
- **Avoiding social situations**

Dementia Warning Signs

10. Changes in Mood or Personality

- Increased signs of:

Confusion

Suspicion

Fear

Anxiety

Agitation

Getting a Diagnosis

Presenter – Tina Wells

Director of Regional Programs

Alzheimer's Association of Colorado

twells@alz.org

Getting A Diagnosis

Why You Want to Know

- It might not be dementia!
- Some treatable conditions mimic dementia symptoms
- Detection of serious health problems other than dementia
- Physicians can check for medication conflicts

Getting A Diagnosis

Selecting a Doctor

- Only 50% of people with dementia have a formal diagnosis
- Doctors can now diagnose dementia with accuracy
- Start with a doctor who is experienced in diagnosing Alzheimer's and other dementias:
 - Geriatricians
 - Neurologists
 - Psychiatrists
 - Neuropsychologists
- Physician resource list can be obtained from the Alzheimer's Association Helpline 800.272.3900

Source – Alzheimer's Association

Getting A Diagnosis

Preparing for the Doctor's Visit

- Keep a log

 - Make a list of specific symptoms

 - Include when, where and frequency

 - Get input from family members

- List current and previous health issues

- Bring all medications (prescriptions, vitamins, herbal supplements and over the counter medications)

Getting A Diagnosis

Steps in the Assessment

- Medical history
- Mental status evaluation
- Cognitive testing
- Physical exam
 - Blood pressure and pulse
 - Sensation and balance
 - Brain scan for stroke determination
 - Lab tests to rule out other disorders
- Psychiatric evaluation
- Interviews with family members

Getting A Diagnosis

Diagnosis Emotions

- Shock
- Relief
- Confusion
- Denial
- Fear
- Grief
- Worry
- Guilt
- Anger
- Acceptance

Getting A Diagnosis

Early Diagnosis Can...

- Maximize benefits from available treatments
- Explore treatments to relieve symptoms
- Early treatment may help people remain independent longer
- Offer opportunities to participate in clinical trials

Source – Alzheimer's Association

Getting A Diagnosis

The Sooner You Know, You Can....

- Participate in arranging your own care
- Consider future living arrangements
- Discuss financial and legal matters
- Consider safety and transportation issues
- Be empowered to make decisions
- Build the right care team and social network

Communication Tips

Presenter – Tia Saucedo
Director, Adult Day and Respite
Seniors' Resource Center

tsauceda@srcaging.org

Communication Tips

When Interacting with Those with Dementia...

- Use short sentences and basic words
- Speak slowly and clearly
- Limit distractions

Source – Alzheimer's Association

Communication Tips

When Interacting with Those with Dementia...

- Avoid questions, rephrase in statements instead
- If necessary, ask one question at a time
- Allow plenty of time for answers

Communication Tips

When Interacting with Those with Dementia...

- Focus on feelings vs facts
- Avoid criticizing, correcting or arguing
- Go with the flow unless safety is at risk

Communication Tips

When Interacting with Those with Dementia...

- Leave plenty of time for conversations
- Pay attention to your tone
- Answer repetitive questions cheerfully

Communication Tips

When Interacting with Those with Dementia...

- If upsets occur, redirect the person to a pleasant activity
- Discontinue a difficult conversation and try again later
- Less is more; sometimes quiet can lessen confusion

Source – Alzheimer's Association

Communication Tips

Use the SMILE Acronym!

- Slow down
- Minimize Choices
- Instill Calm
- Look and Listen
- Engage

Communication Tips

Patience is the Key!!

Dementia Risk Reduction

**Presenter – JJ Jordan
Community Chair
Dementia Friendly Denver**

dementiafriendlydenver.org

Dementia Risk Reduction

Ten Things You Can Do Starting Today

BREAK A SWEAT!

Engage in regular cardiovascular exercise that elevates heart rate and increases blood flow.

Always check with your doctor before starting an exercise program!

Source – Alzheimer's Association

Dementia Risk Reduction

Ten Things You Can Do Starting Today

FOLLOW YOUR HEART!

Risk factors for cardiovascular disease, stroke, obesity, high blood pressure and diabetes negatively impact your cognitive health.

Source – Alzheimer's Association

Dementia Risk Reduction

Ten Things You Can Do Starting Today

FUEL UP RIGHT!

Eat a balanced diet that is high in vegetables and fruits to help reduce the risk of cognitive decline. If it's good for your heart, it's good for your brain.

Source – Alzheimer's Association

Dementia Risk Reduction

Ten Things You Can Do Starting Today

BUTT OUT!

Smoking increases risk of cognitive decline.

Source – Alzheimer's Association

Dementia Risk Reduction

Ten Things You Can Do Starting Today

**TAKE CARE OF YOUR
MENTAL HEALTH!**

Some studies link depression with cognitive decline so seek treatment if you have depression, anxiety or stress.

Source – Alzheimer's Association