Presentation:  Creating Moments of Joy 

Program Objectives:

In this session, attendees will be able to:

1. Understand the losses that people with dementia experience as the brain dies and how we can assist in compensating for these losses. 
2. Share many practical verbal and nonverbal communication skills which helps the person feel heard and supported. 

3. Learn how to creatively and effectively turn challenging situations into moments of joy.  
Speaker:    
Jolene  A. Brackey  BA


Enhanced Moments   -owner


Specializing in Alzheimer’s Education


P.O. Box 326


Polson, Montana  59860


406-883-3770

Program Description:

Share the vision.  A vision that we will soon look beyond the challenges of Alzheimer’s disease and focus more of our energy on creating moments of joy. When the person has short-term memory loss their life is made up of moments. We cannot create a perfectly wonderful day, but it is absolutely attainable to create a perfectly wonderful moment. When we go where the person is living in their mind, we will create smiles by triggering memories that are engrained in them.  Focusing on the abilities they have left instead of their losses may have the possibility of reviving their spirit and ours.   Five minutes later, they won’t remember what you did or said, but the feeling you left them with will linger.  As will the feeling the speaker leaves the audience as they laugh, cry and be inspired to create moments of joy. 
Speaker Information:

Founder of Enhanced Moments and author of the book, Creating Moments of Joy.   Jolene Brackey is a celebrated nationwide speaker in Alzheimer’s education.  She has a B.A. from Iowa State University and extensive experience with people who have Alzheimer’s. Jolene has been a keynote speaker at many conferences where family members, CNAs, and professionals share what works and doesn’t work.  Therefore the greatest education is being with and having loved someone with Alzheimer’s. 

Creating Moments of Joy

I. Understanding the person with Alzheimer’s

A. Loose short term memory, focus on long term memory

B. As disease progresses their age regresses

1. Looking for their mom

2. Figure out what age they are living

II. Powerful Tools that Create Positive Outcomes  

A. “Live their truth”

1. How can you help them feel like everything is OK.  

a.If they are looking for their mom…she’ll be back soon.

B. Make a list of whatever causes a positive reaction

C. “I want to go home”

1. Give them a reason to stay just a little bit longer

D. Stop correcting them

1. Ask yourself three questions before you correct them

a. Are they hurting me?

b. Are they hurting anyone else?

c. Are they hurting themselves?

2. We are wrong, they are right

E. Blame everything on someone or something else

F. Your mood effects their mood

  1.  Be like a duck

III.   What is their greatness?  (mom, career, hobbies)

A. Giving their greatness back

1.   Significant Items

2. Simplify

a. Let go of expectations

3. Making quality connections

a. Remind them who they are 

     IV.  “Creating Moments of Joy” in your own life first

