

JAVA MUSIC CLUB PRESENTATION

RICH SAVILLE, ANCHORAGE PIONEER HOME

JERRI VAN SANDT, ANCHORAGE PIONEER HOME

MIKKI STAZEL, ANCHORAGE PIONEER HOME

PATRICK CUNNINGHAM, UAA SCHOOL OF SOCIAL WORK

MARIETTA CUNNINGHAM, UAA SCHOOL OF SOCIAL WORK

ALEXANDER PENDREY, UAA SCHOOL OF SOCIAL WORK

MIRIAM BONHERT, UAA SCHOOL OF SOCIAL WORK

What is the burden of Alzheimer's disease in the United States and Alaska?

- ▶ One of the top 10 leading causes of death in the United States.
- ▶ The 6TH leading cause of death among US adults.
- ▶ The 5TH leading cause of death among adults aged 65–85 years.
- ▶ **The 9th leading cause of death in Alaska**

U.S. and Alaska Alzheimer's Statistics

- ▶ Over 5 million Americans are living with Alzheimer's and as many as 16 million will have the disease in 2050.
- ▶ The cost of care is estimated to total \$214 billion in 2014, increasing to \$1.2 trillion by mid century.
- ▶ Nearly one in every three seniors who dies each year has Alzheimer's or another dementia.
- ▶ Number of people aged 65 and older with Alzheimer's by age in Alaska

Year	65-74	75-84	85+	TOTAL
2014	1,100	2,000	2,200	6,100
2020	1,600	3,000	3,000	8,500
2025	1,900	5,000	4,000	11,000

- ▶ 2014 Alzheimer's Association Disease Facts and Figures Report (alz.org/facts)

What is the Java Music Club?

- ▶ The Java Music Club is the first standardized mutual support program addressing the critical rates of depression and loneliness across the senior living spectrum. It is a research-based wellness program for long-term care homes (including memory care), assisted living and retirement homes, adult day centers and community support centers.
- ▶ Developed by Kristine Theurer, MA (gerontology) MTA (music therapy), over a six year period and implemented in 2010, in three nursing homes in British Columbia, Canada.
- ▶ Ms. Theurer drew from her 20 years of experience as an accredited music therapist facilitating therapeutic groups.

Why is it Unique

- ▶ 1. Peers helping peers.
- ▶ 2. Creates meaning and purpose.
- ▶ 3. The aboriginal talking stick gives courage.
- ▶ 4. Something for everyone.
- ▶ 5. Promotes emotional engagement.
- ▶ 6. A safe place to share.

The Components

The Java Music Club incorporates a mix of easy to use tools to make facilitating mutual support groups work well for staff, volunteers and even residents. No musical abilities are required. The following items are included with the care home license:

Standard facilitators guide	Quotes and poetry
52 discussion themes	52 large format photographs
142 custom recorded songs	Traditional “talking stick”
Implementation training DVD	Evaluation guide and forms

Pilot Project: Java Music Club: Mutual Support for Cognitively Impaired at Risk Adults

- ▶ Research question: Will participation in this program result in mutual support among the participants, and increase their quality of life?
- ▶ Hypothesis 1. Participation in the Java Music Club over a year period will result in higher quality of life than those of the control group.
- ▶ Hypothesis 2. Participation in the Java Music Club over a year period will result in less reduction in their post test MMSE scores than those of the control group.
- ▶ Hypothesis 3. Participation in the Java Music Club over a year period will result in less loneliness scores than those of the control group.

Pre and Post Testing

- ▶ Mini-Mental Status Examination (MMSE)
- ▶ Clock Drawing Test (CDT)
- ▶ UCLA Loneliness Scale
- ▶ Sense of Belonging Instrument
- ▶ Alzheimer's Disease-Related Quality of Life Scale (ADRQL).
- ▶ Measurement of each session will include the use the use Greater Cincinnati Chapter Well-Being Observation Tool and an Observation Checklist.
- ▶ Following the completion of the Program the following measurements will be obtained: Client Interview Schedule, a Staff Interview Schedule, and directed focus groups.

Music Therapy Literature Review

- ▶ **Mutual support¹**
 - ▶ Promotes engagement and participation¹
- ▶ **Music Therapy²⁻⁹**
 - ▶ Increases engagement
 - ▶ Reduces symptoms
 - ▶ Activates brain directly
- ▶ **Person-centered care^{6-7, 9, 10}**
 - ▶ Improves the quality of life
 - ▶ Increases the quality of care

5 Reasons Why Music Boosts Brain Activity

1. Music evokes emotions that bring memories
2. Musical aptitude and appreciation are two of the last remaining abilities in dementia patients.
3. Music can bring emotional and physical closeness.
4. Singing is engaging.
5. Music can shift mood, manage stress and stimulate positive interactions.

The Epidemic of Loneliness & Depression

Depression - University of Waterloo (2014)

- ▶ Examined the prevalence of depressive symptoms of newly admitted residents into long-term care
- ▶ 54.3 cases per 100 residents at assessment—60.8 at 3 month follow-up¹

Loneliness in Residential Care

- ▶ over half of residents experience loneliness²
- ▶ those with dementia experience a profound sense of loneliness

Inappropriate Prescribing of Antipsychotic Medications

- ▶ Residents in long-term care are now older, and have more complex needs and dependency
- ▶ Those with dementia express their unmet needs through repetitive verbalizations, responsive behaviors and pacing⁵
- ▶ Research indicates that the most common responses are antipsychotic medications
(or ignoring the behavior)⁵

Mutual/Peer Support

“We recognize peer support
as an integral component
of a mental health program
for older adults”

US Institute of Medicine (2012)

INSTITUTE OF MEDICINE
OF THE NATIONAL ACADEMIES

The Purpose of Java Memory Care

1. To cultivate meaningful emotional engagement
2. To enhance resident to resident interactions
3. To reduce loneliness and depression

Why Groups Matter

- ▶ Create a 'group' setting whenever possible
- ▶ Groups strengthen social identity and sense of belonging⁸⁻¹⁰
- ▶ Groups are more effective in alleviating social isolation and loneliness than one-to-one interventions¹¹

The Step by Step Guide

Step 1 - Facilitator Reads

1. “My name is ____ and I thank you for the privilege of being present here with you.”

2. Invites members to take on a role

“_____, would you consider being our group leader/song leader/quotes reader/wind chime player?”

Step 2 - Opening Welcome

Read by the 'Group Leader'

Welcome everyone to the
Java Music Club.

We get together to support
each other and to have fun.

We have one guiding principle
and that is—loving kindness.

Please join me in our opening song.

Step 3 - Opening Song: The Java Memory Care Song

A little music keeps me feeling good

A little coffee, like I knew I could

A great big hug and I'm okay

I can make it through this day.

A little singing would be right on time

A little loving and I'm feeling fine

Sunshine through my window pane

And I can make it through this day.

Here's the kind of people I like

Ones that are kind and treat me right

And that's why I think I love

Our little Java Music Club, oh yeah

Our little Java Music Club.

Step 4 - Passing a Handshake

Step 5 - Getting Centered

Finding Comfort

Step 6 - Choosing a Theme and Song

Finding Comfort

Songs

- Peace in the Valley
(#129 / CD4 - S20)
- Let a Smile Be Your Umbrella
(#94 / CD3 - S19)
- Brahms Lullaby
(#23 / CD1 - S18)
- What a wonderful world
(#189 / CD6 - S13)
- Let It Be
(#96 / CD3 - S20)

Discussion Suggestions

- Sometimes it is hard to find comfort, especially when there is chaos around us. There can be many things to feel anxious about. One of the things that brings me comfort is _____.
- Do you feel anxious sometimes? What is that like for you?
- I've noticed that you seem to find comfort when _____. Is that true?
- *Ending:* One of the gifts that you bring to us here is: _____. Thank you, thank you, thank you.
For those able to answer: What is something you are grateful for?

Sensory Suggestions

- Show the theme photograph and create a story together. Ask the group members if they would like to hear the Serenity Prayer. If so, light the electric candle and read it slowly twice:
God, grant me the serenity to accept the things I cannot change, courage to change the things I can, and the wisdom to know the difference.

Choosing a Song

Getting the Most Out of a Song

1. Talk about the lyrics or melody

Listening to that song, I feel ____, because ____.

Listening to that song reminds me to ____, because ____.

2. Use touch and movement

a. Holding their hand, linking your arm with theirs

b. Holding their hand and swaying gently

c. Dancing

3. Play a rhythmic instrument with them

4. Slow it down – waaaay down (reduces agitation)

5. Use a song basket

Step 7 – Show Photographs—Create a Story

Encouragement

Step 8 - Add Movement ...

- ▶ Choose an upbeat song
 - ▶ Add some form of movement
 - ▶ Can be as a group, or one at a time
-
- ▶ Swinging arms (gently)
 - ▶ Clapping together
 - ▶ Dancing together
 - ▶ Marching (on the spot)
 - ▶ Hitting a tambourine together

'Quotes Reader' Chooses a Quote

- Invite the 'Quotes Reader' to choose
- Repeat and examine it

Every day may not be good,
but there's something good
in every day.

Author Unknown

Closing Affirmation

Java Memory Care

Group Leader reads (wind chimes before and after)

- ▶ I bring love and
I am loved
- ▶ I bring peace and
I am at peace

Closing Song: I'll be there for you

May you have time to rest,
And may your fortune be the best
Meet some kindness on your way
and have sunshine most everyday.

May you always do your part
And have a song in your heart
And may every day be blessed
For I wish you all the best.

Enjoy every day don't forget
Like it's the last one you'll get
And remember this in all you do
I'll be there for you.

When you're lonely or your blue
Know that I will have time for you
Through the cloudy days and rain
Our friendship stays the same.

And enjoy every day don't forget
Like it's the last one you'll get
And remember this in all you do
I'll be there for you,
I'll be there for you.

Passing a Hug and Serving Coffee/Treats

Future Plans for Dissemination of Program

Fiscal Year:	2016
Amount:	\$27,400.00
Grantee:	Alzheimer's Resource of Alaska
Project Title:	Java Music Club Pilot: Mutual support for cognitively impaired adults Kristine Theurer, Founder of Java Music Club to visit Anchorage for three days and host workshops for providers interested in the Program. Implementation of Java Music Club in the other 5 Pioneer Homes Licenses and material will be provided to each home. Five day training and outcome measures created. Ongoing consultation provided by Kristine Theurer and Patrick Cunningham

New Grant Opportunity

- ▶ **Identifying Outcome/Evidence-Based Isolation Interventions.**
- ▶ **To reduce negative health outcomes highly correlated or associated with social isolation in low-income or vulnerable individuals 50 and older.**
- ▶ **Submitted a letter of inquiry on behalf of Alzheimer's Resource of Alaska.**
- ▶ **Proposed to implement Java Music Club in their Anchorage, Fairbanks, Palmer, and Juneau offices.**
- ▶ **Population served will be those with mild cognitive impairment and also offer it to caregiver support groups.**

We wish to thank the UAA Center for
Community Engagement and Learning for
providing the mini-grant that supported the
establishment of the Java Music Club at
the Anchorage Pioneer Home.

THE END
QUESTIONS AND COMMENTS FROM THE
AUDIENCE

References

Theurer, K., Wister, A., Sixsmith, A., Chaudhury, H., Lovegreen, L. (2012). The development and process evaluation of mutual support groups in long-term care homes. *Journal of Applied Gerontology*, XX(X) 1-29.

¹Neufeld, E., Freeman, S., Joling, K., & Hirdes, J. P. (2014). "When the golden years are blue": Changes in depressive symptoms over time among new admitted to long term care facilities. *Clinical Gerontologist*, 37(3), 298-315. doi: 10.1080/07317115.2014.885919

²Nyqvist, F., Cattan, M., Andersson, L., Forsman, A. K., & Gustafson, Y. (2013). Social capital and loneliness among the very old living at home and in institutional settings. *Journal of Aging and Health*, 2(1). doi: 10.1177/0898264313497508

³Cacioppo, J. T., Hughes, M. E., Waite, L. J., Hawkley, L. C., & Thisted, R. A. (2006). Loneliness as a specific risk factor for depressive symptoms: cross-sectional and longitudinal analyses. *Psychology and Aging*, 21(1), 140-151.

⁴President's New Freedom Commission on Mental Health. (2003). *Achieving the promise: Transforming mental health in America: Final report* (Vol. DHHS Pub. no.SMA-03-3832). Rockville, MD: DHHS Publication.

⁵Cohen-Mansfield, J. (2013). Nonpharmacologic treatment of behavioral disorders in dementia. *Current Treatment Options in Neurology*, 15(6), 765-785. doi: 10.1007/s11940-013-0257-2

References Cont'd

⁶Kitwood, T. 2013. In *Care-Giving in Dementia 2: The concept of personhood and its relevance for a new culture of dementia care*. Chapter 1.

⁷Riessman, F. (1965). The "Helper therapy" principle. *Social Work*, 10(2), 27-32.

⁸Finn, L. D., Bishop, B. J., & Sparrow, N. (2009). Capturing dynamic processes of change in GROW mutual help groups for mental health. *American Journal of Community Psychology*, 44(3-4), 302-315. doi: 10.1007/s10464-009-9265-5

⁹Cruwys, T., Haslam, S. A., Dingle, G. A., Jetten, J., Hornsey, M. J., Chong, E. M. D., & Oei, T. P. S. (2014). Feeling connected again: Interventions that increase social identification reduce depression symptoms in community and clinical settings. *Journal of Affective Disorders*. doi: 10.1016/j.jad.2014.02.019

¹⁰Masi, C. M., Chen, H. Y., Hawkley, L. C., & Cacioppo, J. T. (2011). A meta-analysis of interventions to reduce loneliness. *Personality and Social Psychology Review*, 15(3), 219-266. doi: 10.1177/1088868310377394

¹¹Haslam, C., Haslam, S. A., Jetten, J., Bevins, A., Ravenscroft, S., & Tonks, J. (2010). The social treatment: The benefits of group interventions in residential care settings. *Psychology and Aging*, 25(1), 157-167. doi:10.1037/a0018256

¹²Feil, N. (2012). *The Validation breakthrough*. Baltimore, Maryland: Health Professions Press

¹³Zeisel, J. (2009). *I'm still here: A breakthrough approach to understanding someone living with Alzheimer's*. New York, NY: Penguin Group.