
Good to go

A guide to
dementia-friendly
days out

For family carers

2

Welcome

3

Contents

Foreword Page 4

About this book Page 6

Chapter 1 - It’s good to go Page 8

Chapter 2 - Get set, go Page 14

Chapter 3 - Be prepared Page 26

Chapter 4 - Coping with challenges Page 39

Chapter 5 - Making the most of your outing Page 43

Chapter 6 - It’s good for carers to go too Page 48

Sources of advice and support Page 55

4

Foreword from
Dr Nori Graham

A diagnosis of dementia
brings challenges
both to people with
the condition and to
their carers. But many
of those affected,
especially now the
condition is being

diagnosed earlier, can for many years,
continue to experience a good quality of
life with a great deal of fun and enjoyment.
This book provides a number of excellent
ideas for ways carers and people living
with dementia can share pleasure by going
on outings away from home.

Increasingly, people living with dementia
are diagnosed earlier and are able to
talk about how they would like to spend
their time. Doing things and sharing time

together can be highly enjoyable because
even if the memory of the outing is almost
immediately forgotten, the pleasurable
feelings will often remain.

It is important to remember that the
person with dementia is still the person
he or she always was. Family carers are in
a particularly good position to make the
most of outings because they hold such
a valuable store of information about
their loved ones, their past history and
their personality traits. They can use this
knowledge in planning activities to make
them as successful as possible.

Physical activity is good for everyone.
It can play a part in preventing diseases
like hypertension, diabetes, heart
disease and cancers. In addition, there is

5

increasing evidence that it can also help
to prevent and slow down the progression
of dementia. Physical exercise and
getting outdoors reduces loneliness
and social isolation both for people with
dementia and for their carers. For people
with dementia, it is probably the most
effective and certainly it is the cheapest
drug on the market.

So I really welcome this book. It makes an
invaluable contribution towards helping
carers plan activities with their loved ones
using practical and straightforward tips.
The people who have contributed to the
guide have great experience working with
people with dementia and they have also
drawn from the experiences of the people
they care for and their family carers.

As a former Chairman of the Alzheimer’s
Society and of Alzheimer’s Disease
International, I know how important it is
for people with dementia as well as those
caring for them, to share how best to do
things in order to enjoy as good a quality
of life as possible. This book will be an
essential guide for those who are looking
for ways to give not just their loved
ones, but themselves, opportunities to
take exercise as well as to broaden their
horizons.

Dr Nori Graham
Non-Executive Director
Care UK

6

About this book
Pauline’s introduction

This book not only
shows how important it
is for those living with
dementia - and their
carers - to get out and
about; it explains how to

plan trips and how to make the most out of
every outing, big or small.

For me, the secret is little and often. Just
a ten minute walk around the block is an
outing and will provide you both with a
much-needed change of scenery. You don’t
have to hurtle down to the coast at the first
sign of some summer sun or do a weekly
trip to a museum to have fun; a walk around
the local park can be just as fulfilling (not to
mention much easier to plan!).

When I talk to carers, I encourage them to
try and enjoy the great outdoors as often
as they can. Soaking up the sun in your
own back garden, bird watching or getting
outdoors for a picnic can all have huge

physical, social and emotional benefits for
people living with dementia. It can have the
same benefits for carers too.

As you read this book, just remember every
person living with dementia is an individual.
Do things that will be familiar to your loved
one. Give a few different activities a go and
don’t panic if one doesn’t work. You will find
places to go, and things to do, that you both
enjoy.

Our goal is to make sure you are ‘good to
go’. Keep your outings short and simple and
do the things that you think you will both
enjoy. Outings might be different now; but
they can also be more rewarding than ever
before. We hope this book will show you
how.

Pauline Houchin
Head of Care and Clinical Services
Care UK

7

“ It is good that dementia is finally being
treated as a serious condition for both
sufferers and carers, but it is still not
fully understood until one is affected.

 As a carer, one feels one should be doing

more, but the frustration and continual
taking over responsibility for everything
saps one’s energies.”

 A family carer and friend of Care UK

8

Chapter one
It’s good to go

9

So the idea of a day trip to the seaside,
or even to tea with old friends, can simply
feel too difficult.

Understandably, many carers, and the
people living with dementia for whom they
care, fall into a routine, sticking to what
they know and the places where they feel
safe. After a while, the risks of leaving
home can seem to outweigh the benefits,
so you just don’t go.

But it’s worth remembering that even the
smallest change of scene can bring huge
enjoyment to you and the person you’re

caring for. However, whatever you choose
to do, it’s important to build in lots of
flexibility, so if it doesn’t work, it doesn’t
matter.

As well as our own experiences at Care UK
of caring for thousands of people living with
dementia, research shows that being busy,
inspired and enthused really improves the
quality of life for someone with dementia –
as well as those around them.

In this book, we share practical tips and
suggestions for getting out and about and
why it really is ‘good to go’.

If you’re caring for a person who is living with dementia,
it’s likely that supporting that person in getting up,
dressed and eating a meal can feel like a triumph.

“Residents are always very animated
on their return from a trip out and even
the quieter personalities become more
alive!”

Roz Ingate, Carer, Mills Meadow

“I really enjoy all of the trips out and I
am really looking forward to going on
my holidays with other residents and
the staff.”

A resident at Hadrian Park

10

11

Physical benefits

10 reasons why it’s good to go

Did you know?
Research has shown
that regular exercise
can reduce the risk
of Alzheimer’s by up
to 40%. For those
already living with
dementia, it has been
shown to slow down
the progression of the
condition.

1 Studies show, keeping active
can actually slow down the
progression of dementia

symptoms.

2 Dementia can affect strength,
balance and coordination.
Activities like walking and

gardening can help people to maintain
strength and mobility which helps to
prolong independent living.

3 Leading a physically active life
is good for everyone and it’s
the same for people living with

dementia. Regular exercise will help
to improve sleep
patterns, build up
appetite and even
improve memory
– all of which can
be affected by
dementia.

12

Emotional benefits

8 Spending time outdoors can
help people to recall emotional
memories of playing outdoors

as children, or of tending a
much-loved garden. This
can be invaluable when
factual memories are
fading. It can also create
new experiences for those
living with dementia – and
their carers – to enjoy.

7 It is easy to
forget that
some people

living with dementia
may lose the ability to
recall days and months.
Getting out into nature and feeling the
summer sun on their faces, or the cold
winter wind in their hair, will give those
living with the condition a sense of
time and place.

6 Most people find
regular trips out
do lift their spirits.

Access to nature has been
shown to reduce stress,
anxiety and depression.

5 In some instances, regular light
exercise outdoors has been
shown to reduce the need for

prescription medication.

4 Getting
out and
about

can provide
a fantastic
distraction
from dementia symptoms. Light,
wind, temperature changes, different
sounds and smells all help to occupy
the mind, which can bring some peace
for people living with dementia.

13

Social benefits

9 Trips out can give people a
sense of belonging, friendship
and kinship – as well as a sense

of purpose and accomplishment. None
of these feelings are easy to achieve
for someone living with dementia
- but are essential for their overall
wellbeing.

10 Shared activities
can help build a bond
between someone living

with dementia and their carer. A wife
walking with her husband in the park,
like they used to, or a father enjoying
time at the pub with his son, can rebuild
a closeness that has been affected by
the challenges of dementia.

Barbara Scott, Deputy Manager,
Cheviot Court

“Trips really do
bring residents out
of themselves and it
gives them a sense
of achievement.“

14

Chapter two
Get set, go

15

16

Many people tell us their loved one doesn’t
like going out anymore; that the dementia
makes them anxious and any break in
routine causes stress.

Every person is different and dementia
affects people in very different ways.
Physical health can also play a part in
someone’s ability – and desire – to leave
their home.

Only you will know if your loved one is
likely to enjoy a change of scene, but in
most cases the benefits of getting out and
about from time to time will outweigh the
challenges. You may find the steps in the
next few pages helpful for planning outings.

“My father preferred to stay at home and became anxious
when out, so trips tended to be essential ones – for health
problems and the like.” A family carer and friend of Care UK

“Sometimes a resident may get a little
nervous, because things change in the
outside world. However, when they
come back from a trip, they talk about
it to everybody at the home and the
pleasure shows on their faces.”

Irene Sweeney, Activities Coordinator,
Collingwood Court

“...the pleasure shows
on their faces.”

17

from Care UK colleagues
across the UKTop Tips

“The trick is to plan the day around
your loved one now, not your loved
one before they began living with the
disease. They might have loved the
noise of a football stadium a few years
ago, but the din could cause anxiety
now. Live in the moment and you should
find an outing you can both enjoy.”

 Katherine Foley, Home Manager,
Prince George House

1. Build on what you know
If it becomes more difficult to
communicate verbally with a loved one,
take clues from their behaviour and their
past and current interests. Keep it simple
and do things in short bursts, perhaps
heading to the local park for ten minutes
or to the local shop.

18

“If someone is showing no interest
in going out, try showing them
some visual aids – like a magazine
with images of a park. Talk about a
photograph, what they can see and
ask if they would like to go there. This
might not be a quick process but in
many instances it will trigger some
reminiscence and gain their interest
after a time. You may find they even
ask you to go to that place eventually,
meaning that the outing helps to
rebuild confidence and a sense of self.”

Gary Baker, Activities Coordinator,
Clara Court

2. Involve your loved one
 “We always ask residents where they
want to go. It is important that those
living with dementia retain a sense of
independence for as long as possible, so
involve them in the planning of an outing
whenever you can.”

 Bridie Laughlan, Activities Coordinator,
St Vincent’s House

 “...helps to rebuild
confidence.”

19

 “People living with dementia will
sometimes have no understanding
of time, so telling them that you
are going out next week, tomorrow
or even later that day will be
meaningless. Prepare them for the
outing with visual aids, such as a
calendar or a photo of the intended
destination, as well as words.”

Andrew Potts, Dementia Specialist,
Care UK

“Before you leave the house, create
the right mood and atmosphere.
If you are going for a walk, get the
wellies and coats out at least an hour
or so before you are planning to leave
and put them somewhere prominent.
Have pictures of the place you are
visiting around the room and get
ready slowly.

If you are going for a picnic,
encourage your loved one to help by
buttering the bread, or wrapping the
cakes. Let them see you pack bags
and help out whenever, and however,
they can.”

Matthew Cox, Home Manager,
Field Lodge

3. Set the scene

20

 “If your loved one just
doesn’t want to go out
when the moment comes,
accept it. If you push them,
they won’t enjoy it and
neither will you. Respect
the views and feelings of
the person living with dementia and
move on. You can go next week instead.
At least you have done the planning
already!”

Julie Culham, Activities Coordinator,
Tall Trees

 “Be flexible. If one day your loved one
tells you that they want to go for walk,
do whatever you can to try and make it
happen there and then. You don’t know
when they will ask again. When you
are looking after someone living with
dementia, it is really important to go
where the mood is
taking you.”

 Matthew Cox, Home
Manager,
Field Lodge

“Try not to get stressed if things don’t
go well, you learn from mistakes and
how you could improve on things next
time.”

 Julie O’Connor, a family carer and
friend of Care UK

 If things don’t go to plan, it’s not a wasted
opportunity. If you’ve packed a picnic,
for example, eat it at home. If you were
planning to visit the local park to go
birdwatching, can you do it in the garden
instead?

4. Go with the moment

21

 “Don’t make your first outing too big or
too extravagant.”

 Elaine Carruthers, Centre Manager,
Orchard Day Centre

5. Start small

 “Each time you go out, try and go a little
further. Start small and do more as
your confidence grows.”

 Julie Culham, Activities Coordinator,
Tall Trees

 “If your loved one is a little nervous (or
if you are), go to the same place a few
times so that you both feel safe. Once
you are really enjoying those outings,
try venturing further afield.”

Gary Baker, Activities Coordinator,
Clara Court

And if the person you’re caring for wants
the outing to stay small, that’s okay. If it’s
what they want, don’t try and force things.

22

 “Just because something didn’t work
once, doesn’t mean that it won’t
work again. Remember, every day
is different when you are living with
dementia.”

 Pamela Norman, Home Manager,
Stanecroft

 “You may have to encourage a loved
one a lot to start with but don’t get
disheartened if they seem
disinterested in the activity.
Come back it to later or try
something different.”

Gary Baker, Activities
Coordinator, Clara Court

6. Persevere

23

“I am not a carer, I am her
sister. I will always be
positive and take the time
to explain what we are doing
and where we are going.

When she gets a bit anxious, I just
keep talking to her, to help her feel
at ease. I never tell her too soon that
we will be going out as that causes
anxiety because every day is the same
to her.”

Sandra Burch

24

7. Think safety in numbers
 “If you are going out for the first
time, don’t try and do it alone. Call
in help from a neighbour, friend or
relative. You’d be surprised at how
many people are only too happy
to help.”

 Julie Culham, Activities
Coordinator, Tall Trees

8. Identify yourself
 “For peace of mind, put an identity card
into your pocket, and that of your loved
one. Your companion’s card should
explain they have dementia and yours
that you are caring for someone living
with dementia. List emergency contact
numbers on both, and ideally include
your photo on your loved one’s card and
their photo on yours. This way, if you are
taken ill, or if your loved one becomes
separated from you, you will both get
the help you need. You are unlikely to use
either card but many carers like to know
that they have prepared for the worst.”

Mark Harrison, Dementia Specialist,
Care UK

 Some pharmacies
and private
companies, like
MedicAlert, make
bracelets and
necklaces with
identity details on.
There are more
details in ‘Other
sources of advice and support’ at the
back of this guide, or do an online search.

25

10. Avoid mishaps
 When it comes to incontinence,
get advice from your GP surgery.
Incontinence can be caused by many
different conditions so it is wise to
seek medical advice, and your surgery
will refer your loved one to a district
nurse for an assessment.

 Queuing for the toilet, or managing
alone, can be a problem. Don’t be
afraid to explain your loved one’s
predicament to people and ask to go
to the front of the queue. In addition,
sign up to the Radar National Key
Scheme (NKS) and you may be able
to get a key that will allow you access
to the 9,000 NKS accessible toilet
facilities in the UK.
These toilets can be
found in shopping
centres, pubs, cafés,
department stores, bus
and train stations and
many other locations
across the country. To
find out more call
020 7250 8191.

9. Stay in touch
 Take a mobile phone with you. It doesn’t
need to be a hi-tech phone either. Store
emergency contact details on it and don’t
be afraid to use them. You can also store
an ‘in case of emergency’ (ICE) number on
your loved ones mobile phone. Type the
acronym ICE, followed by a contact name
e.g. ICE – Paul, into the address book, so
if in the unlikely event that you become
separated from your loved one, you would
be contactable. Just remember that you
will need to take off any locks on the
mobile phone e.g. PIN, to ensure people
can access it. Age UK has a product of
their own – but there are plenty of others
worth looking at too.

26

Chapter three
Be prepared

27

Think about the things you’ll need, what
the weather might do and how the journey
might be and plan accordingly. And then

there’s the venue. The following tips
should help you pick the perfect place for
your outing.

Preparing in advance will help you both to get the most
out of your trip and remove many of the worries you
might have about taking your loved one out.

28

from Care UK colleagues
across the UKTop Tips

1. Choosing the right venue
Some restaurants and cafés are very
dementia friendly – having a quick chat
with a staff member when you arrive will
help them to understand that they can
help you by giving you a table in a quiet
area or prioritising your order and clearing
plates away quickly.

Some venues will offer discounts for
people living with a disability. Others
might have wheelchairs you can hire for
the day, or even adult changing facilities.
They might also be able to enhance your
day out with hands-on experiences that
aren’t widely advertised.

29

“Take people to a place
that feels familiar, where
they can remember.”
Matthew Cox, Home Manager,
Field Lodge

“If somebody used to play golf
regularly, but can no longer play, ask a
golf club if it is possible to walk around
the course and watch others play, or
arrange for a day when the people who
they used to play golf with are at the
club, so that they can have a pint in the
bar with them after a round.”

Elaine Carruthers, Centre Manager,
Orchard Day Centre

2. Take a trip down memory lane
If you are struggling for inspiration, or
want a change from the tried and tested
cafés and parks, then what about a trip
that relates to your loved one’s past jobs
or hobbies?

Do, however, remember your loved one’s
condition now, and think about how
their job or hobby may have changed. If
revisiting a workplace means exposing
them to loud noises or lots of modern
technology, it’s worth finding an
alternative trip to go on.

30

“Being outside in the fresh air,
exploring the world, can have great
benefits for health and wellbeing.”

Andrew Potts, Dementia Specialist,
Care UK

3. Pick a slower pace of life
Some people living with dementia may
find it difficult to process information,
so simple and quiet places are good
destinations for outings. Learning
venues, like local museums, are often
good as people can approach them
at their own pace. The key is to find
stimulating places and activities that
don’t involve too many challenges or

choices. Avoiding crowds and noise is
important too. Dementia can also affect
concentration so it’s
worth doing activities
in short bursts.
There’s no need to
plan a jam packed
day of different
experiences.

4. Enjoy the great outdoors
For most people, the best place to be is
outside, enjoying and exploring nature.
Outdoor and nature-based activities
appeal to many people and will help those
living with dementia both emotionally
and physically. Activities can range from
being guided around a park to a woodland
walk. There are also organisations who
take outdoor activities for those living

with dementia to a whole new level. Visit
dementiaadventure.co.uk to find out
more about their impressive work.

31

5. Plan the journey
Some people with dementia can become
bored or uncomfortable on longer car
rides whereas others enjoy watching the
world go by and listening to music. You’ll
know what your loved one can manage
and therefore which destinations are
accessible. Plan the journey, however long
it may be. Are there places to stop for a
break?

6. Timing is everything
Some people living with dementia may
become anxious in crowds and traffic
jams. Travel outside of rush hours and,
if you can, use a satnav that tells you
in advance of problems ahead and will
find you another route. Avoid visiting
popular places on weekends and in school
holidays.

7. Whatever the weather
The weather needn’t
put you off. Being
able to feel the wind
on their face or smell
fish and chips in the
air gives those living
with dementia a
sense of space and time and a welcome
distraction from their symptoms. Get
out and about in autumn and winter –
not just spring and summer.

“It’s ok to go outside when it’s cold and
raining. Some people love the autumn
and winter more than summer and
spring. Wrap up warm and embrace the
experience.”

Rose Elliot, Dementia Specialist,
Care UK

32

8. Do a recce
It’s always worth checking out a new
venue in advance of your trip as it’ll help
you to relax and put your mind at ease
ahead of your outing. You’re the best
judge of what your loved one can and
can’t manage. But here are some things
you may want to look out for:

✔ Disabled parking close to the
entrance

✔ Accessible toilets

✔ Accessible footpaths (this doesn’t
always mean wheelchair friendly)

✔ Suitable café or restaurant facilities

✔ Quiet places to eat or rest

“A ‘dementia friendly’ place can be
anywhere suitable to the person
- some people are sensitive to
noise, some to bright lights - it’s
as individual as the person. Once a
recce has been carried out, you will
know what a suitable place looks
like!”

Jacqui Sanderson, Activities
Coordinator, Wellmeadow Lodge

33

9. Venue inspiration
There are thousands and thousands
of places to go and things to do with
people living with dementia. Here are
some suggestions to help you to find the
perfect place to visit.

• Start small. A trip to your local park is
the perfect way to start. And it may be
all your loved one wants to do.

• Is there a tea dance in your area? These
traditional events usually include tea,
cakes and a raffle and are very popular.
These are often listed in the back of
local newspapers but you can find them
online too. It’s worth booking a place in
advance.

• Visit your local tourist information
centre for ideas of museums or
historical places in your local area.

• Enjoy a traditional afternoon tea.
Garden centres, historic homes and
local hotels are all places that lay on
afternoon teas that you can enjoy
together.

• Visit your local garden centre. Many
now have fantastic facilities and tend
to be quieter – but just as entertaining
– as high street shops.

34

• Search online for a sensory garden in
your area. These have been specially
designed to provide visitors with
different sensory experiences, with
scented and edible plants, sculptures,
water features and winding walkways.

• Memory cafés are a great way to meet
other people living with dementia,
and their carers. You can just drop
in unannounced. They usually meet
monthly for a couple of hours. An online
search should help you to find a local
one.

• Your local library may have a memory
box for you to borrow. These contain
original objects, like ration books, vinyl
records, photos and documents which
will draw your loved one back in time.
Spending a few hours reminiscing is a
very comforting experience for people
with dementia and is something you
can do together.

• Woods are a fantastic, free resource
and often overlooked as a day out. Go
online and visit The Woodland Trust or
The Forestry Commission to find nearby
woods that you can explore together.

35

• Get closer to nature with The
Wildlife Trust and The RSPB. Visit
wildlifetrusts.org or rspb.org.uk for
dozens of ideas on places to visit and
things to do.

• Keep an eye on your local newspaper
for reminiscence shows. The Moonlight
Theatre Company, for example, tours
the country presenting hour long
themed mini-musicals with vintage
songs and dances.

• Research has proved that being around
animals has many positive benefits for
those living with dementia. Do you have
a friend with a friendly dog, or is there
a petting zoo nearby?

• Day centres are great for helping
people who are living with dementia to
have a change of scenery. They offer
the chance to learn new skills and to
participate in a range of activities from
art and craft to dance.

• Your local reservoir or nature reserve
is likely to have easy and flat walkways.
Many have picnic areas too, so you
could take a picnic and some bird seed
for the ducks.

“I took a resident to the
cinema and then for a
Chinese buffet. When
we got back to the
home, he took my hand
and said thank you for
such a wonderful day. It gave him a sense
of normality which is very important for
people living with dementia.”

Julie Culham, Activities Coordinator,
Tall Trees

36

10. Keep a record

“Seaside trips are always a favourite with
our residents. We go to Southsea every
year. The residents paddle in the sea and
enjoy the feel of the water on their feet.
We always take a video of it so we can
relive the moment again and again.”

Ros Stevenson, Home Manager,
Whitebourne

“Use a little book to
record all the places
you visit. You’ll have a
useful reference guide
for places that have
been most enjoyable
that you can visit again.”

Sylvia Payne, Activities Coordinator,
The Terrace

• If you live by the coast, make the most
of it! Paddle in the water, take a stroll
along the pier, eat fish and chips out of
the paper and end the day with an ice
cream.

• Look out for The Rough Guide to
Accessible Britain in your library or local
bookshop. It isn’t dementia-specific
but it does have lots of suggestions for
accessible places to visit around the
country. The guide is free to Blue Badge
holders and is produced in association
with Motability.

• Rediscover our heritage. English
Heritage, National Trust and National
Trust for Scotland properties have
sites with good access and facilities.
Their websites will tell you more, and
there are phone numbers you can call if
you need to ask questions.

37

11. Be prepared
Every person’s needs are different, and
you know your loved one best of all.
However, when you’re packing for a trip,
it can be useful to have a checklist of
things to take.

□ Tickets

□ Money – cash and credit card

□ Map/satnav

□ Radar key for disabled access to
toilets (see section in the back of this
guide)

□ Blue Badge

□ Ample food and drink

□ Identity cards/photos, for pockets

□ Regular prescription medication

□ Mobile phone (fully charged) with
emergency contact numbers stored

□ Suitable footwear

□ Umbrellas and rain coats OR hat,
gloves and scarves OR sun hats and
sun tan lotion

□ Camera/camera phone or camcorder

38

39

Chapter four
Coping with challenges

39

40

41

However prepared you are, sometimes things won’t go according
to plan. Every person living with dementia is an individual and the
best approach to use will vary on the person and the situation.
Below are some insights from our care home teams on what to do.

1. Reluctant to go home
“One of the most common problems
is persuading a resident that we need
to go home – even if they took some
convincing to go on the trip in the first
place! We talk to them to ascertain
where they want to go or where they
think they are going. They may be
attempting to walk to a childhood home
or may feel disorientated. Never argue
with them.

Accept where they are in that moment
in time and try again a short time later.
If it’s later in the day, explain that it will
be dark soon and you need to be making
your way home. Stay calm, confident
and relaxed.”

Andrew Potts, Dementia Specialist,
Care UK

“If resisting the
call to head home
becomes an ongoing
problem, avoid it.
Plan circular walks,
or allow plenty
of time for the
return walk. Allow
more time for the
next trip and provide a distraction or
diversion. Don’t insist that you have to
go home. Explain what you are doing
next – that you have people to visit,
that tea is ready, or there are chores to
do. Talking about the next trip can be
effective too.”

Rose Elliot, Dementia Specialist,
Care UK

42

3. Separation anxiety
“Most people’s main worry when
planning an outing is that they will
become separated from their loved
one. It is rare that this happens but if it
does, stay calm. If you have prepared
well for the trip, they will have an
identity card in their pocket. Even if
they don’t, the chances are that they
are probably close by.

Speak to staff first and call your
emergency contact second. Show
people a picture of your loved one and
retrace your steps. A good idea is to
take a photograph of your loved one
every day, so you can show people
what your loved one is wearing. If you
really are unable to find them and you
think you need help from the police,
call them. They
are there to
help.”

Andrew Potts,
Dementia
Specialist,
Care UK

2. Stressful situations
“The world is a scary place and large
crowds can be disturbing for someone
living with dementia. If your loved one
becomes distressed then keep talking
to them and guide them away from the
situation quickly to somewhere more
peaceful. Stay calm and stay in control.”

Andrew Potts, Dementia Specialist,
Care UK

“Don’t forget the power of touch. If
your loved one is agitated, put your arm
around them, hug them or hold their
hand. Guide them away from whatever
is bothering them and don’t let go until
they are ready.”

Julie Culham, Activities Coordinator,
Tall Trees

43

Chapter five
Making the most of
your outing

43

44

45

A successful outing will bring a smile to your
loved one’s face and plenty to talk about.

"Relive memories of the
trip when you can’t get
out and about."

You can also relive the trip again and again
during your time together by looking at
photos you took, or shells you may have
collected on the beach or a brochure, book
or postcards you bought at a museum.
On the next page are some more ideas of
ways to get the most out of an outing.

46

1. Make a memory branch. Find a
twig and tie bits and pieces that
you’ve found to it to take home and
remind you of your day in the great
outdoors. You could also make a
piece of artwork or nature collage.
Seashells and sand are particularly
good for this.

2. Take plenty of photographs and
create a mini album to look over
together.

3. Photograph
trees, birds,
butterflies and
insects and make
a nature display.

4. Capture moments from the day on
video camera and watch it back on a
rainy day.

5. Make a memory box of things you
find and bring it out on a quiet
afternoon.

6. Relive memories of the trip when
you can’t get out and about. Have a
picnic indoors,
enjoy a fish and
chip supper
or a proper
afternoon tea.

7. Set up a digital photo frame with
memories of all the trips you have
enjoyed together.

8. Buy a souvenir book or guide and
enjoy reading it together.

47

48

Chapter six
It’s good for carers
to go too

49

Feelings of isolation, frustration and loneliness are
common for people who care for loved ones living
with dementia.

You might find it difficult to talk about
your loved one’s dementia, ashamed that
you can feel overwhelmed, or you may not
know where to go for help. Getting out
and about can be one way of easing these

feelings. Meeting new people and sharing
experiences with friends, can make all
the difference to your own health and
wellbeing.

1. A friend in need
Try to stay in touch with old friends.
When your loved one is diagnosed with
dementia you need your friends most. If
they find it hard to talk to your loved one,
tell – or, better still, show – them how
they can help.

Many people will want to help you, but
won’t know how. Ask them if they’d sit
with your loved one for an hour while you
go to the shops. Suggest that a quick
visit to see them would give you, and your
companion, a helpful change of scene.

A trip out can be as simple as popping
next door for a cup of tea, exploring

a friend’s garden on a summer day or
admiring their Christmas decorations
on a dark night. Make the most of the
network of friends and family you will
have, and don’t worry about calling on
them for support when you need it.

50

2. A day to yourself
Many family carers find that using the
services of a local day club can make all
the difference to them and their loved
one. Many care homes – including many
of ours at Care UK – run day clubs where
older people who are still living in the
community can go as often as they like.

They get a change of scene, a chance to
make new friends, enjoy tasty meals, and
do new activities in the care of trained and
experienced professional care teams and
all while their carers enjoy some time to
themselves.

51

3. Give yourself a break

“I had one week’s respite,
which turned into three
weeks. It was a heart-
warming experience. I
feel totally refreshed and
inspired. Just brilliant.”

A respite resident at Mountfichet
House

“I first came to Wade House on respite
care, while my family went on holiday.
I enjoyed my time as a visitor and then
came to live here. At first, it was a little
strange but I soon felt comfortable
and made friends. I never feel lonely as
there is always someone about to help.
I use the hairdresser and join in with the
activities.

We do something different every
day! Our washing is done for us, our
meals are cooked and we can call for
assistance at any time. If I could stay at
home, I would, but this is the next best
thing!”

A resident at Wade House

Being a full-time carer is very demanding,
but respite care breaks are an opportunity
for you to take a holiday, or simply spend
some time looking after your own needs,
safe in the knowledge that your loved one
is receiving the very best care.

Many of our care homes offer respite care
for people living with dementia. It gives
them a chance to meet new people, have a
change of scene and try new activities and
experiences, all while their regular carer
takes a well-earned break. Respite care can
last for a few days or as long as you need.

“If I could stay at
home, I would, but this is
the next best thing!”

52

4. Build a network
There are dementia support groups
all over the UK and most people find
it useful to join a local branch so
they can meet with other carers and
professionals. The Alzheimer’s Society is
a good place to start, but you can search
online for other organisations and local
meetings.

Meeting up with other people who are
experiencing the same challenges and
feelings can be a great help. These
meetings are also a safe place for people
living with dementia to meet too.

“We think it’s good to
go out to places and
mix with other people
who are living with
dementia. It’s also
good to mix with other
carers, so we can have a chat. We talk
with the staff who run the dementia
groups – they are so helpful and always
there when you need them. It’s nice to
get out and see different faces.”

Elizabeth Anne Cook, a family carer and
friend of Care UK

53

And finally…
Every day at Care UK, we see the positive
impact trips out and visits can have on
people living with dementia. We hope
that this guide, with its tips and quotes
from family carers and members of our
own care teams, has inspired you to get
out and about, and to try something and
somewhere new with your loved one.

There are lots of helpful organisations and
contacts in the following pages, and we
would love to hear from you at any time if
you’d like to know more about day clubs,
respite care and how we can help you to
care for your loved one.

In the meantime, we think these are wise
and fitting words to end this dementia-
friendly days out guide.

“Stay calm, stay patient, stay loving.
Keep a sense of humour and go at the
pace of the person you’re caring for.
Above all, don’t be afraid to abandon a
trip if it isn’t working.”

A family carer and friend of Care UK

54

55

Sources of advice
and support

56

Free guides

You will find a series of free guides to
download, offering advice on caring for
someone living with dementia, on respite
care and advice on choosing a care home.

• ‘As Easy as ABC’ is a guide produced
by Care UK. It gives 100 hints and tips
for activity based care and is for family
carers and visitors to our homes to help
them and their loved one get the most
out of each day.

• Our ‘Listen, Talk, Connect’ guide
provides helpful advice and tips for
carers on how to effectively listen to,
and communicate with, people who are
living with dementia.

To download your copies visit
careuk.com/care-homes/dementia-care/
support-for-families-and-carers or email
RCSmarketing@careuk.com with your
postal address for a free copy of one, or
both, of these guides.

Local support

Many care homes will have links with local
charities that support both people living
with dementia and their carers – ask your
nearest home for more information and
contact details.

A number of our homes hold regular
support sessions for family carers
through their ‘Friends of’ groups,
dementia cafés and drop-in sessions. All
are welcome at these groups – please
just ask your nearest home for more
information.

For more information on funding your
own care visit careuk.com/care-homes/
choosing-funding-care or go directly to
the Department of Health website for an
explanation of personal health budgets at
www.gov.uk

For more information about Care UK and our homes
and services, visit our website careuk.com/care-homes.

57

Health and social care professionals
can offer information, advice and care
to people with dementia and their
carers. The services available and how
they are organised vary by area, so to
find out about what is available in your
area contact your local social services
department or GP surgery.

Here are some other organisations that
may be able to help.

Age UK
Age UK has been helping older people
across the UK for more than 60 years.
ageuk.org.uk

Alzheimer Scotland
Specialist services for people with
dementia and their carers.
alzscot.org

Alzheimer’s Society
For information, advice and local services
for those looking after someone with
dementia.
alzheimers.org.uk

Care Information Scotland
For information about care services for
older people living in Scotland.
careinfoscotland.co.uk

Care Inspectorate Scotland
The independent body for care services
in Scotland.
scswis.com

Care Quality Commission
The CQC is the health and social care
regulator for England.
cqc.org.uk

Carers UK
Offers advice on benefits and services
available to carers.
carersuk.org

Carers Trust
Information and local support services for
carers.
carers.org

Carers Direct
A comprehensive national information
service for carers.
nhs.uk/carersdirect

Other sources of advice and support

58

Dementia Action Alliance
Supports communities and organisations
to enable people to live well with dementia.
dementiaaction.org.uk

Dementia Adventure
Connecting people living with dementia
with the outdoors.
dementiaadventure.co.uk

Dementia UK
Provides expert care and support to people
living with and affected by dementia.
dementiauk.org

Holidays for All
An umbrella website for specialist tour
companies and disability charities.
holidaysforall.org

Silver Line
Free confidential helpline providing
advice to older people. Open 24 hours a
day, 7 days a week. Call 0800 470 8090.
thesilverline.org.uk

Tourism for all
Provides information on accessible places
in the UK and abroad for disabled people,
their carers and family.
tourismforall.org.uk

Assisted technology

Whether you’re at home, or on holiday,
modern technology is helping people with
dementia to live more independently.

AT Dementia
Provides information on products, from
devices that can help to prompt or remind,
to communication and safety products.
atdementia.org.uk

Contact4Me
Allows you to store up to ten phone
numbers and any medical alerts in your
own emergency database, and accessed
immediately by emergency services.
contact4me.com

Medic Alert
ID bracelets, necklaces and watches
that help to make sure that you receive
treatment in an emergency.
medicalert.org.uk

Information correct as at time of going to press April 2015

59

With thanks to the following people
for their contributions:

Gary Baker
Clara Court, Maidenhead

Elaine Carruthers
Orchard Day Centre, Epsom

Matthew Cox
Field Lodge, St Ives, Cambridgeshire

Julie Culham
Tall Trees, Colchester

Rose Elliot
Dementia Specialist, Care UK

Katherine Foley
Prince George House, Ipswich

Mark Harrison
Dementia Specialist, Care UK

Roz Ingate
Mills Meadow, Framlingham

Bridie Laughlan
St Vincent’s House, Hammersmith

Neil Mapes
Managing Director, Dementia Adventure

Pamela Norman
Stanecroft, Dorking

Sylvia Payne
The Terrace, North Yorkshire

Andrew Potts
Dementia Specialist, Care UK

Jacqui Sanderson
Wellmeadow Lodge, Glasgow

Barbara Scott
Cheviot Court, South Shields

Ros Stevenson
Whitebourne, Frimley

Irene Sweeney
Collingwood Court, North Shields

And a big thank you to all the residents,
relatives and family carers for sharing
their stories.

Care UK
Connaught House
850 The Crescent
Colchester Business Park
Colchester
Essex CO4 9QB

Tel: 0333 321 0933
careuk.com/dementia

All rights reserved. No part of this publication may be
reproduced, stored in a retrieval system of any nature,
or transmitted, in any form or by any means including
photocopying and recording, without the prior written
permission of Care UK, the copyright owner. Licences
issued by the Copyright Licensing Agency or any other
reproduction rights organisation do not apply. If any
unauthorised acts are carried out in relation to this
copyright work, a civil claim for damages may be made
and/or a criminal prosecution may result.

Copyright © Care UK, 2015

RCSGENERGOODTOGO Mar.24 (187107)

