

*Losing a Million Minds: Confronting the
Tragedy of Alzheimer's Disease and Other
Dementias*

April 1987

NTIS order #PB87-183752

Recommended Citation:

U.S. Congress, Office of Technology Assessment, *Losing a Million Minds: Confronting the Tragedy of Alzheimer's Disease and Other Dementias*, OTA-BA-323 (Washington, DC: U.S. Government Printing Office, April 1987).

Library of Congress Catalog Card Number 87-619805

For sale by the Superintendent of Documents
U.S. Government Printing Office, Washington, DC **20402-9325**
(*order* form on p. 539)

Foreword

Congressional concern about the plight of those suffering from Alzheimer's disease and other dementias has steadily mounted for the past five years. This report grew out of a previous OTA report on Technology *and Aging in America*; it was requested by the following seven committees:

- U.S. Senate:
 - Committee on Finance,
 - Committee on Labor and Human Resources,
 - Committee on Veterans' Affairs, and
 - Special Committee on Aging.
- U.S. House of Representatives:
 - Committee on Energy and Commerce,
 - Committee on Science and Technology, and
 - Select Committee on Aging.

In addition to the requesting committees, the House and Senate subcommittees that appropriate funds to the Department of Health and Human Services have frequently expressed interest, as have the Senate Committee on the Budget and the House Committee on Ways and Means. Members and staff of the requesting committees, other committees, and personal staff have been directly involved in identifying subjects that are covered in this report. The unusual length of this report is testimony to the diversity of issues associated with dementia that fall within the jurisdiction of various committees.

Writing this report involved collection of more than 10)000 pages of existing documents and preparation of more than 40 papers by outside experts under contract to OTA. Many of the OTA contract reports have been released to the National Technical Information Service or published elsewhere (see appendix C). OTA staff also gathered information through discussions with more than 130 congressional staff and hundreds of others—including government employees at the State and Federal levels and representatives of more than 100 nongovernment organizations in the United States and other countries. The resulting document has been reviewed by the project's advisory panel and more than 50 other experts in various relevant fields. More than one hundred other individuals have reviewed specific chapters or early drafts.

On behalf of OTA, I wish to express my thanks to the myriad of individuals who contributed either directly or indirectly to this study. It distills a mass of information into a form that I hope will be useful to policy makers. As with all OTA reports, however, the content is the sole responsibility of OTA and does not necessarily constitute consensus of or endorsement by the advisory panel or the congressional Technology Assessment Board.

Advisory Panel for OTA Assessment of Disorders Causing Dementia

Daniel Wikler, Chairman
Program in Medical Ethics, University of Wisconsin Medical School
Departments of Philosophy and History of Medicine

John Blass
Cornell University Medical College, and
Director, Dementia Research Service
Burke Rehabilitation Center

Stanley Brody
University of Pennsylvania Medical School
Department of Physical Medicine and
Rehabilitation, and
Wharton School of Finance

Donna Campbell
Veterans Administration
Geriatric Research and Education and Care
Center
Bedford, MA

Gill Deford
National Senior Citizens Law Center
Los Angeles, CA

Karl Girshman
Hebrew Home of Greater Washington

Lisa Gwyther
Duke University Medical Center
Center for the Study of Aging and Human
Development
Family Support Program

Thomas Jazwiecki
Office of Reimbursement and Financing
American Health Care Association

Purlaine Lieberman
Equitable Life Assurance Society of the United
States

William Markesbery
Professor of Pathology and Neurology
University of Kentucky College of Medicine

Paul Nathanson
University of New Mexico
Institute of Public Law

Nancy Orr
Hillhaven Corporation Special Care Units

Diana Petty
Family Survival Project
San Francisco, CA

Dominick Purpura
Albert Einstein College of Medicine

Betty Ransom
National Institute on Adult Daycare, and
National Center on Rural Aging
National Council on the Aging

Donald Schneider
Management Health Systems
Rensselaer Polytechnic Institute School of
Management

Jerome Stone
President, Alzheimer's Disease and Related
Disorders Association

Sallie Tisdale
Writer and Long-Term Care Nurse
Portland, OR

Ramon Vane
College of Human Services
San Diego State University

Philip Weiler
Department of Community Health, and
Director, Center for Aging and Health,
University of California, Davis, School of
Medicine

Peter Whitehouse
Alzheimer's Neuroscience Center and
Department of Neurology, Case Western
Reserve School of Medicine; Division of
Behavioral Neurology, University Hospitals
of Cleveland

NOTE: OTA appreciates and is grateful for the valuable assistance and thoughtful critiques provided by the advisory panel members. The panel does not, however, necessarily approve, disapprove, or endorse this report. OTA assumes full responsibility for the report and the accuracy of its contents.

OTA Dementia Project Staff

Roger Herdman, *Assistant Director, OTA
Health and Life Sciences Division*

Gretchen S. Kolsrud, *Biological Applications Program Manager*

Robert M. Cook-Deegan, *Project Director*

Dana A. Gelb, *Research Analyst*

L. Val Giddings, *Analyst*

Katie Maslow, *Analyst*

Teresa S. Myers, *Research Analyst*

Authors Under Contract

Nancy Mace, Consultant in Gerontology, Towson, MD

Mary Ann Baily, George Washington University

David Chavkin, Maryland Disability Law Center

Catherine Hawes, Research Triangle Institute, North Carolina

Support Staff

Sharon Kay Oatman, *Administrative Assistant*

Linda Rayford, *Secretary*

Barbara Ketchum, *Secretary*

Bryan Harrison, *Office Automation Systems Analyst*