

Understanding

Alzheimer’s Disease

What you need to know

From the National Institute on Aging

For copies of this booklet, contact:

Alzheimer’s Disease Education and Referral Center P.O. Box 8250

Silver Spring, MD 20907-8250

Phone: 1-800-438-4380

Website: www.nia.nih.gov/alzheimers

Table of Contents

 Introduction

 1

What is Alzheimer’s disease?

 3

What are the signs of Alzheimer’s disease?

 4

When should you see your doctor?

 7

What are other causes of memory problems?

 9

Are there treatments for Alzheimer’s disease? 11

What about research on Alzheimer’s disease?

 13

Is there help for caregivers?

 15

Summary—What you need to know

 16

Where can you get more information?

 17

Words to know

 19

Many older adults and their families are faced with Alzheimer’s disease.

It’s important to know the signs of the disease and where to get help.

Introduction

Many older people forget someone’s name or misplace things from time to time. This kind of forgetfulness is normal. But, forgetting how to get home, getting confused in places a person knows well, or asking questions over and over can be signs of a more serious problem. The person may have Alzheimer’s disease (pronounced Allz-high-merz duh-zeez). It is a disease of the brain that begins slowly and gets worse over time.

This booklet will help you learn

about Alzheimer’s disease:

•	 	what	it	is	

•	 	signs	of	the	disease

•	 	when	it	is	important	to	see	your	doctor	

•	 	treatment

•	 	research	studies

•	 	how	to	get	help	caring	for	a	person	with	the	disease Tips about using this booklet

Use the Table of Contents to help you find things quickly.

Also, we put some medical terms in bold, such as Alzheimer’s disease. You can find how to say these words and what they mean in the “Words to know” section on page 19.

1

 Helen’s story

I have Alzheimer’s disease. It took me a long time before I could even say the words. When the doctor first told me, I felt like my life was over. For a while, I was depressed.

My doctor told me about medicine I could take. She said it would slow down my memory loss for a while. I know it’s not a cure. Still, it feels good to do something.

My family has been wonderful. They’re helping me plan for the care I’ll need. I have decided to take each day as it comes. I want to live my life as fully as I can.

2

What is Alzheimer’s disease?

Alzheimer’s disease is an illness of the brain. It causes large numbers of nerve cells in the brain to die. This affects a person’s ability to remember things, think clearly, and use good judgment.

Doctors don’t know what causes the disease. They do know that most of the time it begins after age 60.

What happens when a person has

Alzheimer’s disease?

Alzheimer’s disease often starts slowly. In fact, some people don’t know they have it. They blame their forgetfulness on old age. However, over time, their memory problems get more serious.

People with Alzheimer’s disease have trouble doing everyday things like driving a car, cooking a meal, or paying bills. They may get lost easily and find even simple things confusing.

Some people become worried, angry, or violent.

As the illness gets worse, most people with Alzheimer’s disease need someone to take care of all their needs, including feeding and bathing. Some people with Alzheimer’s live at home with a caregiver. Other people with the disease live in a nursing home.

3

What are the signs of

Alzheimer’s disease?

It’s important to know the signs of Alzheimer’s disease. If you know the signs, you can get help right away. Some signs of the disease are listed here:

Early signs

•	 	finding	it	hard	to	remember	things

•	 	asking	the	same	questions		over	and	over

•	 	having	trouble	paying	bills	or	solving	simple	math	problems

•	 	getting	lost

•	 	losing	things	or	putting	them	in	odd	places Later signs

•	 	forgetting	how	to	brush	your	teeth	or	comb	your	hair

•	 	being	confused	about	time,	people,	and	places

•	 	forgetting	the	names	of	common	things	such	as	a	desk, house, or apple

•	 	wandering	away	from	home

4

Mild cognitive impairment

Some older people have a condition called mild cognitive impairment, or MCI. It can be an early sign of Alzheimer’s.

But, not everyone with MCI will develop Alzheimer’s disease.

People with MCI can still take care of themselves and do their normal activities. MCI memory problems may include:

•	 	losing things often

•	 	forgetting to go to events or appointments

•	 	having more trouble coming up with words than other people the same age.

If you have MCI, it’s important to see your doctor or specialist every 6 to 12 months. Ask him or her to check for changes in your memory and thinking.

Differences between Alzheimer’s disease and normal aging

Use the chart below to help you understand the differences between Alzheimer’s disease and the normal signs of aging.

Alzheimer’s disease

Normal aging

Making poor judgments and

Making a bad decision

decisions a lot of the time

once in a while

Problems taking care of monthly bills Missing a monthly payment Losing track of the date

Forgetting which day it is and

or time of year

remembering it later

Trouble having a conversation

Sometimes forgetting which

word to use

Misplacing things often and being

Losing things from time to time

unable to find them

5

 Rita’s story

A few months ago, my mother started having trouble remembering things. Sometimes, she couldn’t find the right words. Then, she got lost on her way home from the store. I knew something was wrong. I talked with my mom, and we decided to see her doctor.

The doctor asked about the changes we had seen and did a medical exam. He also changed one of Mom’s medicines to see if that would make a difference. And, he suggested that she see a specialist who could test her memory and thinking skills. He said it was good that she came in now instead of waiting so we could start figuring out what the problem might be.

6

When should you see

your doctor?

If you or someone in your family thinks your forgetfulness is getting in the way of your normal routine, it’s time to see your doctor. Seeing the doctor when you first start having memory problems can help you find out what’s causing your forgetfulness. If you have Alzheimer’s, finding the disease early gives you and your family more time to plan for your treatment and care.

Your doctor or a specialist may do the following things to find out if you have Alzheimer’s disease:

•	 	give you a medical check-up

•	 	ask questions about your family’s health

•	 	ask how well you can do everyday things like driving, shopping for food, and paying bills

•	 	talk with someone in your family about your memory problems

•	 	test your memory, problem-solving, counting, and language skills

•	 	check your blood and urine, and do other medical tests

•	 	do brain scans that show pictures of your brain 7

 Linda’s story

My neighbor Rose was always very active. She liked gardening and helping out at the local grade school. She and her husband Bob enjoyed dancing and spending time with their grandkids. After Bob passed away 2 years ago, something changed. Rose began spending a lot of time alone at home. She seemed more and more confused.

I was worried that Rose had Alzheimer’s disease and convinced her to see a doctor. It turns out that she doesn’t have Alzheimer’s. Depression and not eating well were causing her problems. After seeing a counselor, taking medicine, and eating better, she seems less confused and more like herself.

8

What are other causes of

memory problems?

Some medical conditions cause confusion and forgetfulness.

The signs may look like Alzheimer’s disease, but they are caused by other problems. Here are medical conditions that can cause serious memory problems:

•	 	bad reaction to certain medicines

•	 	emotional problems such as depression

•	 	not eating enough healthy foods

•	 	too few vitamins and minerals in your body

•	 	drinking too much alcohol

•	 	blood clots or tumors in the brain

•	 	head injury, such as concussion from a fall or accident

•	 	kidney, liver, or thyroid problems

These medical conditions are serious and need to be treated.

Once you get treatment, your confusion and forgetfulness should go away.

9

 Rick’s story

My wife Jenny was diagnosed with Alzheimer’s disease a few years ago. She’s been taking medicine for her memory problems. It’s helped some, but now she seems to be getting worse.

We talked with the doctor. He’s going to change her medicine and see if that helps. We both know there is no cure, but we do want more time together.

10

Are there treatments for

Alzheimer’s disease?

There are medicines that can treat the symptoms of Alzheimer’s disease. But, there is no cure. Most of these medicines work best for people in the early or middle stages of the disease. For example, they can keep your memory loss from getting worse for a time. Other medicines may help if you have trouble sleeping, or are worried and depressed. All these medicines may have side effects and may not work for everyone.

Some medicines can help treat the symptoms of Alzheimer’s disease.

11

 Ed’s story

My nephew told me about an Alzheimer’s disease study at a nearby research center. I don’t have memory problems now, but the disease runs in my family, so I worry about it. I called to find out about the study. The nurse asked me some questions about myself and my family health history to see if I could join. Later, my wife and I set up a time to go to the research center.

Taking part in the study has been interesting. Research like this could help in finding new treatments or even someday preventing Alzheimer’s. Being part of a study is important to help my family and others in the future.

12

What about research on

Alzheimer’s disease?

Researchers are doing studies with people who have different kinds of memory problems to find new and better ways to treat the disease. They also are looking at how to prevent Alzheimer’s, slow the disease, and reduce its symptoms.

People with Alzheimer’s disease, MCI, or a family history of Alzheimer’s may be able to take part in clinical trials, a type of research study. Healthy people with no memory problems and no family history of Alzheimer’s also may be able to take part in clinical trials.

Joining a clinical trial or other research study is a way to help fight Alzheimer’s disease.

To find out more about clinical trials and studies:

•	 	Call	the	Alzheimer’s	Disease	Education	and	Referral Center (ADEAR) at 1-800-438-4380. It’s a free call.

•	 	Visit	the	ADEAR	Center	website	at	

www.nia.nih.gov/alzheimers/clinical-trials.

•	 Check	out	www.ClinicalTrials.gov.

•	 	See	“NIH	Clinical	Research	Trials	and	You”	at	

www.nih.gov/health/clinicaltrials.

13

 John’s story

My neighbor’s mom has Alzheimer’s disease. I never thought it would happen to someone in my family. I was upset and worried when I found out my father had the disease. I had so many questions. What is Alzheimer’s disease? Can it be treated? How is the disease going to affect my father? Will I be able to care for him? Where can I go for help? In time, I found information on the Internet and by calling Alzheimer’s groups.

14

Is there help for caregivers?

Yes, there is help for caregivers. You don’t have to do everything yourself. See the list below for ways to get help.

•	 	Find	a	support	group.

•	 	Use	adult	day	care	services.

•	 	Get	help	from	a	local	home	health	care	agency.

•	 	Contact	local	and	national	groups	for	information	about Alzheimer’s disease.

Be sure to check out pages 17 and 18 for groups and services that can help you.

Coping as a caregiver

If you are caring for someone with Alzheimer’s disease, you may have many different feelings. Sometimes, taking care of the person with Alzheimer’s makes you feel good because you are providing love and comfort. At other times, it can be overwhelming. You may see changes in the person that are hard to understand and cope with.

Each day brings new challenges. You may find yourself dealing with problem behaviors or just trying to get through the day. You may not even realize how much you have taken on, because the changes can happen slowly over time.

15

Take care of yourself

Taking care of yourself is one of the most important things you can do as a caregiver. You could:

•	 	ask	friends	and	family	to	help	out

•	 	do	things	you	enjoy	and	spend	time	with	friends

•	 	take	short	breaks

•	 	eat	healthy	foods	and	get	exercise

Taking these actions can bring you some relief. It also may help keep you from getting ill or depressed.

Summary—What you need to know

•	 	Know	the	signs	of	Alzheimer’s	disease.

•	 	See	a	doctor	right	away	if	you	are	worried	about	your memory problems.

•	 	Take	medicines	to	help	treat	the	symptoms	of Alzheimer’s disease. Right now, there is no cure.

•	 	Think	about	joining	a	clinical	trial	if	you	are	healthy or if you have Alzheimer’s disease.

•	 	Get	help	if	you	are	caring	for	someone	with Alzheimer’s.

See your doctor if you are worried about your memory or think you might have Alzheimer’s disease. It’s important to find out what is causing your memory problems.

16

Where can you get

more information?

Contact the following groups to learn more about Alzheimer’s disease. They can help you find information, support groups, and services. They also can give you information about clinical trials and other research studies.

Alzheimer’s Disease Education and

Referral (ADEAR) Center

P.O. Box 8250

Silver Spring, MD 20907-8250

Phone: 1-800-438-4380

Website: www.nia.nih.gov/alzheimers

This Center provides information on:

•	 	diagnosing	Alzheimer’s	disease	

•	 	treating	Alzheimer’s	symptoms	

•	 	caring	for	the	person	with	the	disease

•	 	meeting	the	needs	of	caregivers

•	 	finding	long-term	care	for	the	person	with	Alzheimer’s

•	 	taking	part	in	Alzheimer’s	disease	research ADEAR Center staff can refer you to local and national resources.	The	Center	is	a	service	of	the	National	Institute	on Aging,	part	of	the	Federal	Government’s	National	Institutes of Health.

17

Alzheimer’s Association

Phone: 1-800-272-3900

Website: www.alz.org

The Alzheimer’s Association is a nonprofit group offering information and support services to people with Alzheimer’s disease and their caregivers and families. The Alzheimer’s Association also sponsors research. Call or visit their website to find out where to get help in your area.

Alzheimer’s Foundation of America

Phone: 1-866-232-8484

Website: www.alzfdn.org

This nonprofit group serves people with Alzheimer’s disease and their caregivers and families. Services include a toll-free hotline, publications, and online resources.

Eldercare Locator

Phone: 1-800-677-1116

Website: www.eldercare.gov

The Eldercare Locator helps families find resources in their community, such as home care, adult day care, and nursing homes. Contact them to learn about services in your area.

The Eldercare Locator is a service of the Administration on Aging.	It	is	funded	by	the	Federal	Government.

18

Words to know

Alzheimer’s disease

(pronounced Allz-high-merz duh-zeez) A disease that causes large numbers of nerve cells in the brain to die. These changes make it hard for a person to remember things, have clear thinking, and make good judgments. The symptoms begin slowly and get worse over time.

Clinical trial

(pronounced klin-uh-kuhl try-uhl) A research study to find out if new treatments are safe and effective. Healthy people and people with Alzheimer’s disease can choose to take part in a clinical trial.

Depression

(pronounced dee-presh-uhn)

A serious medical illness that can be treated. Some signs of depression are:

•	 	feeling	sad	for	more	than	a	few	weeks	at	a	time

•	 	having	trouble	sleeping

•	 	losing	interest	in	things	you	like	to	do Depression can cause people to be confused and forgetful.

Mild cognitive impairment

(pronounced mild kog-ni-tiv im-pair-ment) Also called MCI. It is a medical condition that causes people to have more memory problems than other people their age. The signs of MCI are not as severe as those of Alzheimer’s disease.

19

National Institute

on Aging

NIH Publication No. 11-5441

June 2011

Reprinted November 2013

This book was distributed courtesy of:

For your own Unlimited Reading and FREE eBooks today, visit:

http://www.Free-eBooks.net

 Share this eBook with anyone and everyone automatically by selecting any of the options below:

To show your appreciation to the author and help others have wonderful reading experiences and find helpful information too, we'd be very grateful if you'd kindly

post your comments for this book here.

COPYRIGHT INFORMATION

Free-eBooks.net respects the intellectual property of others. When a book's copyright owner submits their work to Free-eBooks.net, they are granting us permission to distribute such material. Unless otherwise stated in this book, this permission is not passed onto others. As such, redistributing this book without the copyright owner's permission can constitute copyright infringement. If you believe that your work has been used in a manner that constitutes copyright infringement, please follow our Notice and Procedure for Making Claims of Copyright Infringement as seen in our Terms of Service here:

http://www.free-ebooks.net/tos.html

index-26_3.png

index-26_2.png

index-26_5.png

index-26_4.png

index-27_1.png
STOP DREAMING
AND BECOME AN
AUTHOR YOURSELF

TODAY!

O
N

H's Free, Easy and fun!

At our sister website, Foboko.com, we provide you
with a free 'Social Publishing Wizard' which guides
You every step of the eBook creation/witing
process and let's your friends o the entire
community help along the way!

(Lsonomo s zn
‘Q and get your story fold! FUBUKU

index-26_6.png

index-2_1.jpg
CREATE EBOOKS IN
WITHOUT WRITING

CLICK HERE TO SEE HOW

e et

index-28_1.jpg
CREATE EBOOKS IN
WITHOUT WRITING

CLICK HERE TO SEE HOW

e et

index-7_1.jpg

index-5_1.jpg
T,

index-11_1.jpg

index-15_1.jpg

index-13_1.jpg

index-17_1.jpg

index-16_1.jpg

index-1_1.jpg

index-19_1.jpg

index-26_1.png
Az
E/ Free-Ebooks.net

