

designing environments for alzheimer's disease

On this resource list:

Alzheimer's Association Publications

Design & Aging

Design & Dementia in Long-Term Care

Home & Safety Design

Outdoor Design

Alzheimer's Association Publications

Designing a care facility Chicago, IL: Alzheimer's Association National Office https://www.alz.org/professionals_and_researchers_designing_a_care_facility.asp

Home safety and Alzheimer's Chicago, IL: Alzheimer's Association National Office http://www.alz.org/care/alzheimers-dementia-home-safety.asp

Staying safe. Chicago, IL: Alzheimer's Association National Office http://www.alz.org/national/documents/brochure_stayingsafe.pdf

Design & Aging

Articles, Journal

Fausset, CB. Challenges to aging in place: understanding home maintenance difficulties. *Journal of Housing for the Elderly.* Apr-Jun 2011; vol. 25(2), pp. 125-141. Abstract: http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3209521 Green-Field Library does not own.

Hwang, E. Impacts of home modifications on aging-in-place. *Journal of Housing for the Elderly.* Jul-Sep 2011; vol. 25(3), pp. 246-257. Abstract: http://www.tandfonline.com Green-Field Library does not own.

Jacelon, CS. Older adults' participation in the development of smart environments: an integrated review of the literature. *Geriatric Nursing.* Mar-Apr 2013; vol. 34(2), pp. 116-121. Abstract: http://www.ncbi.nlm.nih.gov/pubmed/23276642

Lustbader, W. It all depends on what you mean by home. *Generations.* Dec 2013; vol. 37(4), pp. 17-23.

Abstract: http://generations.metapress.com/content/321w1k8487713334 Green-Field Library owns.

McLaren, S. Housing type and depressive symptoms among older adults: a test of sense of belonging as a mediating and moderating variable. *Aging and Mental Health.* Nov 2013; vol. 17(8), pp. 1023-1029.

Abstract: http://www.ncbi.nlm.nih.gov/pubmed/23750874 Green-Field Library owns.

Peck. RL. Let's stop tweaking a flawed model. *Nursing Homes Long Term Care Management*. Jun 2004; vol. 53(6), pp. 38-40. Abstract: http://connection.ebscohost.com Green-Field Library owns. Stineman, MG; Xie, D; Pan, Q; et al. Activity of daily living staging, chronic health conditions, and perceived lack of home accessibility features for elderly people living in the community. *Journal of the American Geriatric Society*. Mar 2011; vol. 9(3), pp. 454-462.

Full-Text: http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3073492 Green-Field Library owns.

Wagn, Z. Aging in place at home through environmental support of physical activity: an interdisciplinary conceptual framework and analysis. *Journal of Housing for the Elderly.* Oct-Dec 2012; vol. 26(4), pp. 338-354. Green-Field Library does not own.

Books

Abbott, PS. *Re-creating neighborhoods for successful aging.* Baltimore, MD: Health Professions Press. Green-Field Library Call No.: WM 27.1 R311 2009

Anderzhon, J; Hugues, D; Judd, S; et al. *Design for aging: international case studies of building and program (Wiley Series in Healthcare and Senior Living Design).* Hoboken, NJ: John Wiley & Sons, 2012. Green-Field Library does not own.

Eckhard, F; Ludtke, I. *Living for the elderly.* Berlin, Germany: Birkhäuser Architecture, 2009. Green-Field Library does not own.

Perkins, E. *Building type basics for senior living.* Hoboken, NJ: John Wiley & Sons, 2013. Green-Field Library does not own.

Rosalyn, C. *Evidence-based healthcare design.* Hoboken, NJ: John Wiley & Sons, 2009. Green-Field Library does not own. Winkel, SR. Building codes illustrated for healthcare facilities: a guide to understanding the 2006 international building code for healthcare facilities.
Hoboken, NJ: John Wiley & Sons, 2007.
Green-Field Library Call No.: WX 140 W773 2006

Videos

Adapting homes to successfully age in place.

Medfield, MA: Aquarius Health Care Videos, 2003.

1 videocassette (25 min.)

"Retirement is no longer a brief interlude between work and death. Older adults often live in older homes in need of significant repair and/or modification. Many homes lack the functional design needed to accommodate for the losses frequently experienced by older adults. Since most older persons wish to remain in their own home it is important to know how to adapt the home environment to successfully age in place."

Green-Field Library Call No.: WM 27.1 VC no. 865 2003

The green house project.

Medfield, MA: Aquarius Productions, 2003.

1 videocassette (25 min.)

"The Green House Project is an attempt to design, build and test a radically new approach to residential long-term care for the elderly. It is founded on the idea that the physical and social environments in which we deliver long-tern care can and should be warm, smart, and green." Green-Field Library Call No.: WT 27.1 VC no. 867 2003

Web Resources

WELLComeHome.

Muncie, IN: Ball State University.

Notable are the sections on understanding different abilities, making the kitchen friendly, completing a home assessment, and photographs of user-friendly homes and those with typical problems and potential solutions.

http://www.bsu.edu/wellcomehome/index.html

Designing for Dementia in Long-Term Care

Articles, Journal

Aeisel, J. Improving person-centered care through effective design. *Generations.* Fall 2013; vol. 37(3), pp/ 45-52. Abstract: http://generations.metapress.com/content/7q0r172138485853 Green-Field Library owns.

Bicket, MC. The physical environment influences neuropsychiatric symptoms and other outcomes in assisted living residents. *International Journal of Geriatric Psychiatry*. Oct 2010; vol. 25(10), pp. 1044-1054.

Full-text: http://www.ncbi.nlm.nih.gov/pubmed/20077498 Green-Field Library owns.

Brawley, EC. Environmental design for Alzheimer's disease: a quality of life issue. *Aging and Mental Health*. May 2001; vol. 5(suppl 1), pp. S79-S83. Abstract: http://www.ncbi.nlm.nih.gov/pubmed/11513503 Green-Field Library owns.

Calkins, MP. Designing bathing rooms that comfort. *Nursing Homes and Long Term Care Management*. Jan 2005; vol. 54(1), pp. 54-55. Abstract: http://www.ideasconsultinginc.com/pages/BathingRooms.asp Green-Field Library owns.

Calkins, MP. Lighting for older eyes. *Nursing Homes and Long Term Care Management*. Nov 2003; vol. 52(11), pp. 68-69.

Abstract: http://www.ltlmagazine.com/article/lighting-older-eyes Green-Field Library owns.

Calkins, MP. The physical and social environment of the person with Alzheimer's disease. *Aging and Mental Health*. May 2001; vol. 5(suppl. 1), pp. S74-S78. Abstract: http://www.ncbi.nlm.nih.gov/pubmed/11513499 Green-Field Library owns. Chaudhury, H. The role of physical environment in supporting person-centered dining in long-term care: a review of the literature. *American Journal of Alzheimers' Disease and Other Dementias*. Aug. 2013; vol. 28(5), pp. 491-500.

Abstract: http://www.ncbi.nlm.nih.gov/pubmed/23687182 Green-Field Library owns.

Cohen-Mansfield, J; Thein, K; Marx, MS; et al. Sources of discomfort in persons with dementia. *JAMA Internal Medicine*. Jul 2013; vol 173(14), pp. 1378-1379. Abstract: http://archinte.jamanetwork.com/article.aspx?doi=10.1001/jamainternmed.2013.6483 Green-Field Library does not own.

Fleming, R. An environmental audit tool suitable for use in homelike facilities for people with dementia. *Australasian Journal on Ageing*.Sep 2011; vol. 30(3), pp. 108-112. Abstract: http://onlinelibrary.wiley.com Green-Field Library does not own.

Fleming, R; Purandare, N. Long-term care for people with dementia: environmental design guidelines. *International Psychogeriatrics.* Nov. 2010; vol. 22(7), pp. 1084-1096. Abstract: http://www.ncbi.nlm.nih.gov/pubmed/20478095 Green-Field Library owns.

Garre-Olmo, J. Environmental determinants of quality of life in nursing home residents with severe dementia. *Journal of the American Geriatrics Society*. Jul 2012; vol. 60(7), pp. 1230-1236. Abstract: http://www.ncbi.nlm.nih.gov/pubmed/22702541 Green-Field Library owns.

Gibson, MC.; MacLean, J.; Borrie, M.; et al. Orientation behaviors in residents relocated to a redesigned dementia care unit. *American Journal of Alzheimer's Disease and Other Dementias*. Jan-Feb 2004; vol. 19(1), pp. 45-49. Abstract: http://www.ncbi.nlm.nih.gov/pubmed/15002345 Green-Field Library owns. Grant, LA.; Kane, RA.; Connor, RA. et al. Factors to consider in special care unit start-ups. *Journal of Long-term Care Administration*. Win 1996; vol. 23(4), pp. 32-38. Abstract: http://experts.umn.edu/pubDetail.asp?t=pm&id=30497151 Green-Field Library does not own.

Heijmen, P; Manthorp, C. Design for dementia care: international models. *Journal of Dementia Care.*Mar-Apr 2011; vol. 19(2), pp. 20-22.
Abstract: http://www.careinfo.org/design-for-dementia-care-international-models
Green-Field Library owns.

Karim, H; Verity, F; McManus, M. Designing dementia nursing and residential care homes. *Journal of Integrated Care.* 2012; vol. 20(5), pp. 322-340. Abstract: http://www.emeraldinsight.com/journals.htm?articleid=17055046 Green-Field Library does not own.

Marquardt, G. Wayfinding for people with dementia: a review of the role of architectural design. *HERD.* Winter 2011; vol. 4(2), pp. 75-90. Abstract: http://www.ncbi.nlm.nih.gov/pubmed/21465436 Green-Field Library does not own.

Minns, J.; Nabhani, F.; Bamford, JS. Can flooring and underlay materials reduce hip fractures in older people? *Nursing Older People*. Jul-Aug 2004; vol. 16(5), pp. 16-18, 20. Full-Text: http://www.rospa.com/homesafety/info/flooring.pdf Green-Field Library does not own.

Morgan, DC.; Stewart, NJ.; D'arcy, KC.; et al. Evaluating rural nursing home environments: dementia special care units versus integrated facilities. *Aging and Mental Health*. May 2004; vol. 8(3), pp. 256-265.

Abstract: http://www.ncbi.nlm.nih.gov/pubmed/15203407 Green-Field Library owns. Pollock, A; Fuggle, L. Designing for dementia: creating a therapeutic environment. Jun 2013; vol. 15(6), pp. 438-442.

Abstract:

http://www.nursingresidentialcare.com/cgi-bin/go.pl/library/article.html?uid=98571;article%3DNRC_1 5_6_438

Green-Field Library does not own.

Pollock, R. Shedding new light on design for dementia. *Journal of dementia care.* 2008; vol. 16(6), pp. 22-23.

Abstract: http://www.careinfo.org/shedding-new-light-on-design-for-dementia/ Green-Field Library owns.

Reimer, MA.; Slaughter, S.; Donaldson, C.; et al. Special care facility compared with traditional environments for dementia care: a longitudinal study of quality life. *Journal of the American Geriatric Society*. Jul 2004; vol. 52(7), pp. 1085-1092. Abstract: http://www.ncbi.nlm.nih.gov/pubmed/15209645 Green-Field Library owns.

Robinson, CA. A home away from home: the meaning of home according to families of residents with dementia. *Dementia*. Nov. 2010; vol. 9(4), pp. 490-508. Abstract: http://dem.sagepub.com/content/early/2010/09/13/1471301210381679 Green-Field Library owns.

Simmons, D. Sustainable living in long-term care: for people with dementia/Alzheimer's. *Educational Gerontology*. Jun 2011; vol. 37(6), pp. 526-547. Abstract: http://www.tandfonline.com Green-Field Library does not own.

Slaughter, S.; Calkins, M.; Eliasziw, M.; et al. Measuring physical and social environments in nursing homes for people with middle-to late-stage dementia. *Journal of the American Geriatrics Association*. Sep 2006; vol. 54(9), pp. 1436-1441. Abstract: http://www.ncbi.nlm.nih.gov/pubmed/16970655 Green-Field Library owns.

Sloane, PD.; Williams, CS.; Mitchell, CM.; et al. High-intensity environmental light in dementia: effect on sleep and activity. *Journal of the American Geriatric Society*. Oct 2007; vol. 55(10), pp. 1524-1533.

Abstract: http://www.ncbi.nlm.nih.gov/pubmed/17714459 Green-Field Library owns.

Stineman, MG; Xie, D; Pan, Q. Activity of daily living staging, chronic health conditions, and perceived lack of home accessibility features for elderly people living in the community. *Journal of the American Geriatric Society*. Mar 2011; vol. 59(3), pp. 454-462. Abstract: http://www.ncbi.nlm.nih.gov/pubmed/21361881

Green-Field Library owns.

Yates-Bolton, N; Codinhoto, R. Dementia: getting the environment right. *Health Estate*. Mar 2013; vol 67(3), pp. 63-66. Abstract: http://www.ncbi.nlm.nih.gov/pubmed/23573689 Green-Field Library does not own.

Zimmerman, S.; Mitchell, CM.; Chen, C.K; et al. An observation of assisted living environments: space use and behavior. *Journal of Gerontological Social Work*. 2007; vol. 49(3), pp. 185-203. Abstract: http://www.ncbi.nlm.nih.gov/pubmed/17918518 Green-Field Library owns.

Books

Geriatric care by design. [eBook] Chicago, IL: American Medical Association, 2011. Features: ideas, plans and templates, checklists and tables on structural design, evaluating your medical practice, staffing, role for the family caregiver, health literacy and patient self-management, culturally effective care and health disparities, and medical home-coordination of care. This eBook is in our reference collection. Send an email to greenfield@alz.org with your request for information from this book. Green-Field Library owns

Brawley, EC. Design innovations for aging and Alzheimer's: creating caring environments.
Hoboken, NJ: John Wiley & Sons & Sons, 2006.
Green-Field Library Call No.: WM 27.1 B826d 2006
Brawley, EC. Designing for Alzheimer's disease: strategies for creating better care environments.
New York, NY: John Wiley & Sons, 1997.
Green-Field Library Call No.: WM 27.1 B826 1997

Calkins, MP. Creating successful dementia care settings. 4 v.

Baltimore, MD: Health Professions Press, 2001.

Contains: Understanding the environment through aging senses, (v. 1); Maximizing cognitive and functional abilities, (v. 2); Minimizing disruptive behaviors, (v. 3), and Enhancing identity and sense of home, (v. 4).

Green-Field Library Call No.: WM 200 C912 2001

Leibrock, CA. Caring for people with dementia. IN: *Design details for health: making the most of design's healing potential,* pp. 27-44. Hoboken, NJ: John Wiley & Sons, 2011 Green-Field Library does not own.

The Namaste care environment. IN: Simard, J. *The end-of-Life Namaste Care Program for people with dementia.*

Describes how to create and use rooms, units, and spaces for sensory-based activities. Baltimore, MD: Health Professions Press, 2013. Green-Field Library does not own

Web Resources

10 helpful hints for dementia design at home. Stirling, SCT: University of Stirling http://www.dementiashop.co.uk/products/10-helpful-hints-dementia-design-home

Dementia design info.

safety, and staff stress.

Milwaukee, WI: Institute on Aging and Environment: University of Milwaukee. A Web site for designers, facility providers, and anyone interested in the creation of supportive environments for persons with dementia. Contains searchable databases of environment-aging literture and other practical resources.

http://www4.uwm.edu/dementiadesigninfo

Dementia sensory gardens. Tim Lynch Associates http://www.dementiasensorygardens.co.uk/videos

Design guides Dementia Services Development Centre, University of Stirling Stirling, Scotland http://dementia.stir.ac.uk/design/design-guides

Design for people with dementia: an overview of building design regulators- free download. Stirling, SCT: University of Stirling http://www.dementiashop.co.uk/products/design-people-dementia-overview-building-design-regulato rs-free-download

Developing supportive design for people with dementia: the King's Fund's Enhancing the Environment Programme, 2009-2012 http://www.kingsfund.org.uk

Health promotion by design in long-term care settings. Concord, CA: The Center for Health Design, 2006. A study reporting the physical environment impacts and outcomes in resident quality of life, resident

http://www.healthdesign.org/chd/research/health-promotion-design-long-term-care-settings

Nursing home. Washington DC; National Institute of Building Sciences. Nursing homes present special design challenges in that for most residents the nursing home is not just a facility, but indeed their home. This article discusses building attributes, codes and standards in the U.S. and emerging issues.

http://www.wbdg.org/design/nursing_home.php

Physical environmental cues that support activities of residents with dementia in special care units: a thesis presented to the graduate school of the University of Florida in partial fulfillment of the requirements for the degree of master of interior design. (M.A. Thesis) Bajaj, P. Gainesville, FI: University of Florida, 2003. http://etd.fcla.edu/UF/UFE0001080/bajaj_p.pdf

Light and lighting design for people with dementia. Stirling, SCT: University of Stirling http://www.dementiashop.co.uk/products/light-and-lighting-design-people-dementia

Long-term care for people with dementia: environmental design guidelines Richard Fleming Nitin Purandare Full-text: http://ro.uow.edu.au/cgi/viewcontent.cgi?article=1675&context=hbspapers

Planning and design guide for community-based day care centres. London, UK: Alzheimer's Disease International, 1992. http://www.alz.co.uk/adi/pdf/daycarecentre.pdf

Questions about the environment: an assessment checklist. Lansing, MI: Michigan Department of Community Health, 1999. "This caring sheet lists questions a caregiver can ask to discover how well the physical environment is accommodating the strengths and needs of a person with cognitive impairment." http://www.lcc.edu/mhap/CARING/Caring22.2010.pdf

Home & Safety Design

Articles

Bertolucci, J. Technology helps seniors stay at home. *Kiplinger's Retirement Report.* Jul 2012; vol. 19(7), pp. 1-5.

Full-text:

http://www.kiplinger.com/article/retirement/T066-C000-S001-technology-helps-seniors-stay-at-home .html

Green-Field Library does not own.

Black, BS; Johnston, D; Rabins, PV; et al. Unmet needs of community-residing persons with dementia and their informal caregivers: findings from the maximizing independence at home study. *Journal of the American Geriatrics Society.* Dec 2013: vol. 61(12), pp. 2087-2095. Abstract: http://www.ncbi.nlm.nih.gov/pubmed/24479141 Green-Field Library owns.

Innes, A; Kelly, F; Dincarslan, O. Care home design for people with dementia: what do people with dementia and their family carers value? *Aging and Mental Health.* Jul. 2011; vol. 15(5), pp. 548-556. Abstract: http://www.ncbi.nlm.nih.gov/pubmed/21815846 Green-Field Library owns.

Marquardt, G. Association of the spatial layout of the home and ADL abilities among older adults with dementia. *American journal of Alzheimer's Disease and Other Dementias*. Feb 2011; vol. 26(1), pp. 51-57.

Abstract: http://www.ncbi.nlm.nih.gov/pubmed/21282278 Green-Field Library owns.

Unwin, BK; Andrews, CM; Andrews PM; et al. Therapeutic home adaptations for older adults with disabilities. *American Family Physician.* Nov. 2009; vol. 80(9), pp. 963-968. Abstract: http://www.ncbi.nlm.nih.gov/pubmed/19873963 Green-Field Library does not own. Van Hoof, J; Kort, HSM, Van Waarde, H; et al. Environmental interventions and the design of homes for older adults with dementia: an overview. *American Journal of Alzheimer's Disease & Other Dementias.* May 2010; vol. 25(3), pp. 202-232. Abstract: http://www.ncbi.nlm.nih.gov/pubmed/20150655 Green-Field Library owns.

Book

Adelson, R. *Staying power: age-proof your home for comfort, safety, and style.* Los Alivos, CA: Sage Hill Publishing, 2013.

Taria, ED; Carlson, J. *Aging in place: designing, adapting, and enhancing the home environment.* Forence, KY: Routlege, 2014.

Warner, ML. The complete guide to Alzheimer's-proofing your home.West Lafayette, IN: Purdue University Press, 2000.Green-Field Library Call No.: WM 200 W283 2000

Web Resources

At home with Alzheimer's.

Ottawa, ON: Canada Mortgage and Housing Corporation.

"The safety and security of someone living at home with Alzheimer's disease can be significantly improved by making minor, low-cost changes in a house or apartment. These practical adaptations will be of help to both the Alzheimer patient and their caregivers." http://www.cmhc-schl.gc.ca/odpub/pdf/60849e.pdf

Caregiver's guide to home modification. Warner, M.; Warner, E. Islip, NY: Eldercare Online, 1996. http://www.ec-online.net/Knowledge/Articles/homemodify.html

Center of Design for an Aging Society. Portland, OR.

Includes information on home design, especially lighting and design plans for lighting, hearing considerations, and ease of access.

http://www.centerofdesign.org

Evaluating a home safety program with veterans with dementia.

Horvath, K.

Boston, MA: Boston University.

An evidence-based slide presentation of research and practical recommendations on home safety. Notable are access to firearms, wandering, and modifying general living areas.

http://www.visn8.va.gov/PatientSafetyCenter/wandering/EvaluatingHomeSafetyProgram_Horvath.pd f

HMRC library (Home Modification Resource Center).

Los Angeles California: National Resource Center on Supportive Housing and Home Modification. A directory of home modification resources and consumer information including many full-text articles. http://www.homemods.org/resources/index.shtml

Home safety for people with Alzheimer' disease.

ADEAR (Alzheimer's Disease Education and Referral Center), 2007.

https://www.nia.nih.gov/alzheimers/publication/home-safety-people-alzheimers-disease/introduction

Safety and security. Islip, NY: Eldercare Online. Scroll down to find various articles on home safety, modification, locks, alarms, and deterrents and diversion for wandering.

http://www.ec-online.net/homechannel.htm

Outdoor Design

Articles, Journal

Bossen, A. The importance of getting back to nature for people with dementia. *Journal of Gerontological Nursing.* Feb 2010; vol. 36(2), pp. 17-22. Abstract: http://www.ncbi.nlm.nih.gov/pubmed/20128524 Green-Field Library owns.

Chalfont, G. Creating enabling outdoor environments for residents. *Nursing and Residential Care*. Oct 2005; vol. 7(10), pp. 454-457. Full-text: http://www.chalfontdesign.com/media/Nursing_ResCare_Vol_7_Issue_10.pdf Green-Field Library does not own.

Chalfont, G. Dementia care garden: innovation in design and practice *Journal of Dementia Care*. Jan-Feb 2008; vol. 16(1), pp. 18-29 Full-text: http://www.chalfontdesign.com/media/JDC_Jan_Feb_2008.pdf Green-Field Library owns.

Clare-Cooper, M. Alzheimer's garden audit tool. *Journal of Housing for the Elderly.* 2007; vol. 21(1-2), pp. 179-191.

Abstract: http://www.tandfonline.com/doi/abs/10.1300/J081v21n01_09#.UydF3PldW8A Green-Field Library does not own.

Cohen-Mansfield, J.; Werner, P. Outdoor wandering parks for persons with dementia: a survey of characteristics and use. *Alzheimer's Disease & Associated Disorders*. Apr-Jun 1999; vol. 13(2), pp. 109-117.

Abstract: http://www.ncbi.nlm.nih.gov/pubmed/10372955 Green-Field Library owns. Furness, S. Designing a garden for people with dementia-in a public space. *Dementia*. Feb. 2006; vol. 5(1), pp. 139-143. Full-text: http://dem.sagepub.com/content/5/1/139.full.pdf Green-Field Library owns.

Grant, CF. Garden-use model- an environmental tool for increasing the use of outdoor space by residents with dementia in long-term care facilities. *Journal of Housing for the Elderly.* 2007; vol. 21(1-2), pp. 89-115. Abstract: http://www.tandfonline.com Green-Field Library does not own.

Gonzalez, MT; Kirkevold, M. Benefits of sensory garden and horticultural activities in dementia care: a modified scoping review. *Journal of Clinical Nursing*. Oct. 2013. Abstract: http://www.ncbi.nlm.nih.gov/pubmed/24128125 Green-Field Library does not own.

Heath, Y. Evaluating the effect of therapeutic gardens. *American Journal of Alzheimer's Disease and Other Dementias*. Jul-Aug 2004; vol. 19(4), pp. 239-242. Abstract: http://www.ncbi.nlm.nih.gov/pubmed/15359562 Green-Field Library owns.

Lovering, MJ; Cott, CA; Wells, L; et al. A study of a secure garden in the care of people with Alzheimer's disease. *Canadian Journal of Aging-Revue*. Fall 2002; vol. 21(3), pp. 417-427. Abstract: http://journals.cambridge.org Green-Field Library owns.

Mitchell, L.; Burton. E.; Raman, S. Dementia-friendly cities: designing intelligible neighbourhoods for life. *Journal of Urban Design*. 2004; vol. 9(1), pp. 89-101. Abstract: http://www.tandfonline.com Green-Field Library does not own. Moore, K. Restorative dementia gardens: exploring how design may ameliorate attention fatigue. *Journal of Housing for the Elderly*. 2007, vol. 21(1-2), pp. 73-88. Abstract: http://www.tandfonline.com Green-Field Library does not own.

Volzer, R. Free to be. *Nursing Homes.* April 2004; vol. 53(4), pp. 51-53. Green-Field Library owns.

Weatherby, M.; Moriarty, J. Grange Garden Project: a garden for people with dementia – in a day center. *Dementia.* Feb 2006; vol. 5(1), pp. 143-146. Abstract: http://www.deepdyve.com Green-Field Library owns.

Ziesel, J. Creating a therapeutic garden that works for people living with Alzheimer's. *Journal of Housing for the Elderly.* 2007; vol. 21(1-2), pp. 13-33. Abstract: http://www.tandfonline.com Green-Field Library does not own.

Books and Book Chapters

Burton, E.; Mitchell, L. The need for dementia-friendly streets. IN: *Inclusive Urban Design: Streets for Life*, pp. 17-32.Burlington, MA: Architectural Press, 2006.Green-Field Library does not own.

Chalfont, GE. *Design for nature in dementia care* (*Bradford Dementia*) Philadelphia, PA: Jessica Kingsley Publishers, 2008 Green-Field Library does not own.

Marcus, CC; Barnes, M., eds. *Healing gardens: therapeutic benefits and design recommendations.* New York, NY: John Wiley & Sons, 1999. Green-Field Library Call No.: WM 27.1 H434 1999 Marcus, CC; Sachs, NA. Therapeutic landscapes: an evidence-based approach to designing healing gardens and restorative outdoor spaces. New York, NY; John Wiley & Sons, 2013. Green-Field Library does not own.

Marshall, A; Pollock, M. *Designing outdoor spaces for people with dementia*. Stirling, SCT: University of Scotland, Dementia Centre & Dementia Services Development Centre, 2012. Green-Field Library does not own.

McLean, A. The therapeutic landscape of dementia care: contours of intersubjective spaces for sustaining the person. IN: Williams, A. *Therapeutic Landscapes*.
Burlington, VT: Ashgate Publishing Co.; 2007.
Green-Field Library does not own.

Rodiek, S.; Schwartz, B. *Outdoor environments for people with dementia*. Stroud, UK: Hawthorn Press, 2007. Green-Field Library does not own.

Rodiek, S; Schwartz, B. *The role of the outdoors in residential environments for aging.* Florence, KY: Routledge, 2006. Green-Field Library does not own.

Web Resources

Dementia care environment audit tool Alzheimer's Australia http://www.enablingenvironments.com.au/Resources/AuditTools.aspx

Therapeutic garden design: an ASLA professional interest group. Washington, DC: American Society of Landscape Architects, 2004. This newsletter issue contains a section on current research on the connection to nature and implications for design in dementia care. http://host.asla.org/groups/tgdpigroup/TGD_FallWinter04.pdf Why nature is important to older people and people with dementia. Chalfont, G.E. IN: Connection to nature at the building edge: towards a therapeutic architecture for dementia care environments (Ph.D. Thesis). Sheffield, UK: University of Sheffield, 2006. http://www.chalfontdesign.com/media/why.pdf

Therapeutic landscapes database.

Beacon, NY: Therapeutic Landscapes Resource Center, Inc. Noteworthy are resources on healing gardens and plants. http://www.healinglandscapes.org/index.html

Therapeutic Landscapes Network: resources for gardens and landscapes that promote health and well-being. Beacon, NY.: Therapeutic Landscapes Resource Center, Inc. http://www.healinglandscapes.org

Gardens that care: the importance of garden environments in the care of people with dementia Graham-Cochrane, T. Alzheimer's Australia http://www.fightdementia.org.au/common/files/NAT/1.-Alz-Aust-Conference-2013.pdf

Designing Environments for Alzheimer's Disease

A selected list of references

Compiled by Mary Ann Urbashich, M.A.L.S Benjamin B. Green-Field Alzheimer's Association Green-Field Library and Resource Center Chicago, IL 60707

Update: March 2014