

[image: image1.emf]
When you come in a visit make sure you bring something with you so you have something to talk about, something to give, something to do. They may lose the ability to communicate but you can still give them something to put a smile on their face. Here are some other suggestions to make visiting easier and to create a moment of joy for both of you!

* “Help me.” - Whatever your task may be (cleaning closets, making beds, folding laundry, sweeping, cleaning a room, etc.) ask the person to help you. Let go of your expectation of how they might help, and however they help simply say, “Thank you, (name). I couldn’t have done it without you.”

*Touch - Give a back massage while you talk. Massage hands with lotion. Kiss on their forehead. Cuddly bear hugs. Gentle squeeze to their hand.

*Compliment the person. “That is a beautiful dress.” or “You have gorgeous hair.” or “I sure like that hat.” Compliments create smiles.

*Treasures - Talk about what makes that person feel valued (being a farmer or mother, maybe they loved to quilt, cook, garden, fish). Talk about subjects they know a lot about. This not only reminds them who they are, but they are also more likely to communicate.

*Share your Life - Take a few minutes to share what is going on in your life. Even if the person cannot communicate, continue to talk to them as you would your friend. Avoid burdening them with information about deaths and funerals, money concerns, misbehaving children, and so on. Be sure the topic is positive, such as a new baby or weekend adventures.

*Walk, Walk, Walk - Everyday. Relieves stress, better night rest and so much more. . .

*Hydration - Create the thirst sensation with words like, “Wow, it sure is hot today.” or “It will feel so good to whet your whistle.” Visually show them by drinking liquids yourself. If this doesn’t work, place your hand over their hand and assist. If the person is dehydrated, they will have more confusion.

Dance with them, be silly, remind them who they are, give them their greatness back and smile because your mood absolutely affects their mood. Yes, there is so much you can do to create a moment of joy.

When it is time to go avoid saying “I have to go home” because they will want to go home too. Take the word home out of your vocabulary. Instead give them a place where they wouldn’t want to go. “I have to go to work.” “I have to go to the dentist.” Or “I have enjoyed our visit I will come back again soon.” And know you don’t have to come back for another week because of their short term memory loss. Your goal is to make them feel like everything is ok for the moment when you walk out the door.

Simple Blessings

*Replace significant items- wedding ring, tea set, fishing pole, rocking chair, furniture, afghan, familiar clock

*Photocopy old pictures which bring fond memories and write under the picture who is in it so ANYONE can give the person their history back

*Plant a small garden for our community

*Read to anyone here (e.g., poetry, letters, newspaper, Reader’s Digest)

*Purchase books on tape and gift them to our community

*Bring two rakes and rake leaves with someone here

*Find someone to help you fill the bird feeders

*Help someone write a letter to a friend far away or family close by

*Go for a walk with someone

*Bring your children

*Invite someone to church

*Share your talents (e.g. playing an instrument, reading poetry, arranging flowers)

*Pray a familiar prayer with someone

*Give a back rub

*Rub lotion into their hands

*Clean someone’s glasses

*Send mail

*Look through a jewelry box together

*Have a tea party

*Share your family pet

Focus on simple pleasures, it’s not spending hours organizing a big party, or buying the person a whole new wardrobe. It’s about BEING with people. It’s truly a gift, especially in the late stages of Alzheimer’s, to understand the importance of simple blessings.

Jolene Brackey * www.enhancedmoments.com * 406-883-3770

_1171350769.psd

