

Towards an increased understanding of reminiscence therapy for people with dementia: A narrative analysis

Dementia
2021, Vol. 20(4) 1375–1407
© The Author(s) 2020

Article reuse guidelines:

sagepub.com/journals-permissions

DOI: [10.1177/1471301220941275](https://doi.org/10.1177/1471301220941275)

journals.sagepub.com/home/dem

Fiona Macleod

Clinical Psychologist, School of Clinical Psychology, Queen's University Belfast, UK

Lesley Storey

School of Social Sciences, Birmingham City University, UK

Teresa Rushe and Katrina McLaughlin

School of Psychology, Queen's University Belfast, UK

Abstract

Aim: Reminiscence therapy is a popular therapeutic intervention for people with dementia. This review set out to provide a better understanding of reminiscence therapy through a deeper analysis of its contents and delivery.

Method: This review examined 22 studies from the most recent Cochrane review (Woods, B., O'Philbin, L., Farrell, E. M., Spector, A. E., & Orrell, M. (2018). Reminiscence therapy for dementia. *Cochrane Database of Systematic Reviews*, 3, Article 001120) and addressed the following research questions: (1) What are the components of reminiscence therapy? (2) Who delivers reminiscence therapy? (3) How is reminiscence therapy delivered? (4) Is reminiscence therapy underpinned by a theoretical framework? (5) Is reminiscence therapy delivered according to a programme/model? (6) Are there commonalities in the reminiscence therapy components utilised? Multiple and layered narrative analyses were completed.

Findings: Thirteen reminiscence therapy components were identified. 'Memory triggers' and 'themes' were identified as the most common but were found not to be consistently beneficial. Reminiscence therapy was typically delivered in a care setting using a group approach; however, there was no consistency in session composition, intervention duration, as well as the training and supervision provided to facilitators. Operationalisation of theory within reminiscence therapy was

Corresponding author:

Fiona Macleod, Department of Clinical Psychologist, School of Psychology, Queen's University Belfast, 18-30 Malone Road, Belfast BT7 1NN, Northern Ireland, UK.

Email: fmacleod01@qub.ac.uk

not identified. Reminiscence therapy was not consistently delivered according to a programme/model. Lastly, as a result of a small number of studies, the components 'life stages', 'activities' and 'family-only sessions', showed beneficial promise. In summary, this review highlights that reminiscence therapy needs more consistency in content and delivery, in addition to a clear theoretical framework.

Keywords

dementia, older adults, reminiscence, reminiscence therapy, therapy

Introduction

Dementia

Dementia is an umbrella term for a group of chronic, progressive, terminal neurodegenerative brain disorders (McEwan & McCrory, 2015). Alzheimer's disease (AD) is recognised as the most common (62%) (Alzheimer's Society, 2014). Dementia is characterised by a decline in cognitive functioning, impairment of activities of daily living and behavioural changes (BMJ Best Practice, 2018). It is estimated that globally 50 million people have a diagnosis of dementia (World Health Organization, 2017), with higher prevalence rates in females (61%) compared to males (39%) (Alzheimer's Research UK, 2015). With an increasing life expectancy and no dementia cure, it is estimated that the number of people living with dementia, worldwide, will increase by 204% to 152 million by 2050 (World Health Organization, 2017), with an estimated global societal economic cost of a trillion dollars (Prince et al., 2015). For the purpose of this review, dementia was defined in accordance with the most recent Cochrane Review by Woods et al. (2018). That is 'a formal diagnosis according to the diagnostic and statistical manual of mental disorder – fourth edition (DSM-IV)'. In the Cochrane review (Woods et al., 2018) the main diagnostic categories included were vascular dementia (VD) and AD.

Quality of life

Within the United Kingdom, living well with dementia is a policy and procedural level priority (Department of Health, 2009). However the concept of 'living well' is ambiguous as it means different things to different people. It is suggested to be best equated with 'experiencing a good quality of life (QoL)' (Martyr et al., 2018; Small, 2007). However, like the concept of 'living well', QoL is also a complex and multilayered concept. The world health organisation conceptualised it in terms of one's 'physical health, psychological state, level of independence, social relationships and their relationship to salient features of the environment' (World Health Organization, 1995, p. 1).

People with dementia have the same basic (physiological and safety needs) and psychological needs (love, belongingness and esteem needs) (Maslow, 1943) as those without dementia. Despite cognitive and functional changes occurring during the dementia disease trajectory, people with dementia can, and should, experience enjoyment and satisfaction in daily life (Hoe et al., 2009; Selwood et al., 2005). However, it is estimated that up to 90% of people with dementia will experience behavioural and psychological difficulties, which are frequently mistaken for dementia-related symptoms rather than symptoms of human distress, misperception and disorientation (The British Psychological Society, 2013). The psychological and behavioural symptoms of dementia extend far beyond the individual with dementia (Bidewell & Chang, 2011). The progressive nature

of dementia involuntarily transforms the essence of a relationship into one that is generally care-driven and characterised by unidirectional interactions (Pearlin et al., 1990). Consequently, emphasis needs to be placed on supporting people with dementia, as well as family caregivers and care staff to establish new meaningful ways for connectedness.

The National Institute for Health and Care Excellence (2018) recommends that therapies for people with dementia must be tailored to the person's needs and preferences. It recommends three interventions to promote the 'cognition, independence and well-being' of people with dementia (NG97): (1) Cognitive rehabilitation to support functional ability in people with mild to moderate dementia. (2) Cognitive stimulation therapy for people with mild to moderate dementia. (3) Group reminiscence therapy for people with mild to moderate dementia. This review will focus specifically on reminiscence therapy.

Reminiscence therapy

Reminiscence therapy is a strengths-based approach that can provide person-centred care as it draws upon past memories from people's lives, memories which are considered to be often preserved in dementia (Woods et al., 2016). Reminiscence work with people with dementia is generally considered to date back to Butler's (1963) 'Life Review' model. Butler (1963) considered Life Review to be an intuitive process whereby an individual looks back and reflects upon his/her life. It is considered to be a 'dynamic process of adjustment' (Woods et al., 2018, p. 7). It reflects Erikson's (1950, 1959) eighth and final stage theory of psychosocial development, 'ego integrity versus despair'. During this stage, people reflect back on a life lived and find meaning. If a life lived can be accepted in its entirety, 'ego integrity' is achieved.

All too often, the narrative of dementia as a disease dominates and the personal identity and psychological needs of the person can become less important to those who are providing care. When considering Maslow's hierarchy of needs (Maslow, 1943), the physiological needs of a person with dementia are more easily identified and met. However, it can be more difficult to recognise emotional and psychological needs (Duffy, 2009). Reminiscence therapy can act as a corrective tool. It promotes person-centred care, which is at the heart of all good dementia care and is underpinned by Kitwood's (1997) concept of personhood. It has been argued that 'understanding a person's past history is crucial to providing person-centred care for someone with dementia' (Brooker, 2007, p. 89). Reminiscence therapy can support this understanding and subsequently person-centred care.

Reminiscence therapy is an umbrella term for several related but distinct therapeutic approaches that aim to promote well-being. In keeping with the Cochrane review (2018), this review considered (Pinquart & Forstmeier's, 2012) three broad categories of reminiscence work; (1) 'Simple reminiscence' typically involves 'autobiographical storytelling' (Azzurra, 2012) where individuals share personal memories and stories, (2) 'Life review' (Butler, 1963) is a more structured and evaluative form of reminiscence that typically involves individual sessions (Woods et al., 2005) whereby therapeutic approaches are utilised to support the exploration of life experiences (both positive and negative) chronologically (Gerben et al., 2010; Woods et al., 2005) and (3) 'Life review therapy' aims to re-evaluate negative memories and reframe these memories in a more positive view of life. In addition, the review considered a fourth category; 'life story work', which is becoming increasingly common. This approach places emphasis on creating a biographical narrative and commonly this results in the development of a 'life story book' (Woods et al., 2018).

Rationale

Reminiscence therapy is an established therapy for people with dementia (Woods et al., 2016). It has been recommended by The British Psychological Society (2014), National Institute for Clinical Excellence (2006, 2018) and Royal College of Psychiatrists (2014). A Cochrane review (Woods et al., 2018) evidenced that despite reminiscence therapy being endorsed by ‘best-practice’ guidelines, the effects of reminiscence therapy vary depending on the way it is administered and the context in which it takes place. The Cochrane review (Woods et al., 2018) found some evidence that reminiscence therapy can improve QoL, communication, cognition and possibly mood. However, the benefits evidenced were small. Woods et al. (2018) recommended that ‘more research is needed to understand these differences’ and to establish ‘who is likely to benefit most from what type of reminiscence therapy’.

It is currently unclear whether there is a standardised approach to reminiscence therapy content and delivery. This review aims to better understand reminiscence therapy through a deeper analysis of its contents and delivery. The Cochrane review (Woods et al., 2018) contains the most up to date ‘gold standard’ reminiscence therapy trials and therefore provides the best evidence, hence the value in exploring these studies in more detail. Consequently this review will consider only those 22 studies identified by this Cochrane review (Woods et al., 2018).

Review questions

This review set out to explore whether an operational definition of reminiscence therapy exists. The following review questions were devised to unpack the components of reminiscence therapy and in doing so, establish whether reminiscence therapy is being delivered in the same way between studies.

1. What are the components of reminiscence therapy?
2. Who delivers reminiscence therapy?
 - (a) What level of training is provided to those who deliver reminiscence therapy?
 - (b) Is supervision provided to those who deliver reminiscence therapy?
3. How is reminiscence therapy delivered?
 - (a) Length of sessions
 - (b) Frequency of sessions
 - (c) Follow-up (top-up) sessions
 - (d) Where is reminiscence therapy delivered?
4. Is reminiscence therapy underpinned by a theoretical framework?
5. Is reminiscence therapy delivered according to a programme/model?
6. Are there commonalities in the reminiscence therapy components utilised?

Method

Data extraction and synthesis

Data was extracted pertaining to the components of reminiscence therapy, who delivers reminiscence therapy (level of training and supervision provided), how reminiscence therapy is delivered (length, frequency, follow-up and location of sessions), and is reminiscence therapy underpinned by

a theoretical framework and is reminiscence therapy delivered according to a programme/model (the author contacted 19/22 study authors to request more detail on programme/model used)

In gathering this data, it is hoped that a deeper understanding of reminiscence therapy can be achieved. In order to identify if there are commonalities in the reminiscence therapy components utilised, the author examined and compared reminiscence components used in studies that evidenced reminiscence therapy to be beneficial with studies that did not evidence reminiscence therapy to be beneficial.

Quality assessment outcomes for the studies reviewed

The risk of bias for the included 22 studies was previously completed by two independent authors from the Cochrane review ([Woods et al., 2018](#)), using the Cochrane ‘Risk of bias’ tool ([Higgins, 2011](#)). Consequently, the reviewer did not complete additional methodological quality checks.

Ethical approval

The author can confirm that Ethical Committee approval was not required.

Results

The review questions were explored using the data from the 22 studies included in the Cochrane review ([Woods et al., 2018](#)). The quality of these studies was assessed ([Woods et al., 2018](#)). None of the studies were classified as a ‘high risk’ of bias in any of the following five domains; selection, detection, attrition, reporting and other bias.

In order to answer review questions one to five, the following data was extracted from each of the 22 studies: reminiscence therapy approach, components of reminiscence therapy, who delivers reminiscence therapy (including level of training and supervision), how reminiscence therapy is delivered (including length, frequency, follow-up and location of sessions) and whether or not reminiscence therapy is underpinned by a theoretical framework and delivered according to a programme/model ([Table 1](#)). Following this, a table illustrating the various components of reminiscence therapy was developed ([Table 2](#)). In order to answer review question six, the author extracted and compared the reminiscence therapy components used in studies evidencing beneficial outcomes with the reminiscence therapy components used in studies that did not evidence beneficial outcomes. The findings are presented in [Table 3](#).

What are the components of reminiscence therapy?

Thirteen reminiscence therapy components (reality orientation (RO), discussed themes, sang a song to close, memory triggers, family members occasionally attend, family member only sessions, life stages covered, life story book created, guided by life story book, staff training, music intervention, memory box created and activities implemented) were identified. ‘Memory triggers’ was identified as the most commonly used reminiscence therapy component ($n = 13$), closely followed by ‘themes’ ($n = 12$) ([Table 2](#)). The number of reminiscence therapy components used ranged between one and five. All 22 studies utilised between one to five reminiscence therapy components.

Who delivers reminiscence therapy? Nineteen studies reported who delivered reminiscence therapy ([Table 1](#)). Reminiscence therapy was delivered by volunteers ([Van Bogaert et al., 2016](#)), care staff

Table 1. Summary table of reminiscence therapy.

Study	Reminiscence therapy approach	Reminiscence therapy components	Who delivers reminiscence therapy (level of training & supervision provided)	How is reminiscence therapy delivered (length, frequency and follow-up sessions)	Programme/model used & theoretical underpinning
Akanuma et al. (2011) ^a	GRA-RO	Following greetings and RO (time and place), the GRA (50 minutes) commenced. Discussions centred around participants' past (childhood memories, toys, schooldays, jobs, marriage etc.) and a song was sang to close the session	Who delivers reminiscence therapy: 1 nurse and 3 specialists (psychologist, speech therapist and occupational therapist) Level of training: Not reported Level of supervision: Not reported	Length of sessions: 1 hour group sessions Frequency of sessions: 1 session a week for 12 weeks Total: 12 hours Follow-up sessions: Not reported Location of sessions: geriatric nursing home	Programme/model used: It was not possible to retrieve a translated copy. For this reason, the review cannot provide further details Theoretical underpinning: Brief reference to Butler's work on 'life review process' (Butler, 1963)
Amieva et al. (2016) ^a	GRA	Each session of reminiscence therapy focused on a different personal theme (schooldays, birthday, wedding, working life, holidays etc.) Caregivers were encouraged to contribute with materials (pictures etc.) brought from home	Who delivers reminiscence therapy: Psychologists Level of training: 3 day training session Level of supervision: Consultations available. Adherence to reminiscence therapy protocol reviewed	Length of sessions: 1 hour 30 minutes group sessions Frequency of sessions: 1 session a week for 12 weeks Total: 18 hours Follow-up sessions: Maintenance sessions held every 6 weeks for 21 months Location of sessions: Memory centres or geriatric day-care units	Programme/model used: Not reported Theoretical underpinning: Brief reference to Butler's work on 'life review process' (Butler, 1963)

(continued)

Table I. (continued)

Study	Reminiscence therapy approach	Reminiscence therapy components	Who delivers reminiscence therapy (level of training & supervision provided)	How is reminiscence therapy delivered (length, frequency and follow-up sessions)	Programme/model used & theoretical underpinning
Azcurra (2012) ^a GRA	Memory triggers (photographs, recordings and newspaper clippings) used to promote personal and shared memories and discussions. Different themes were explored (childhood, marriages etc.) Occasionally caregivers joined sessions	Who delivers reminiscence therapy: Psychologists Level of training: 15 training sessions (30.4 hours) Level of supervision: Not reported	Length of sessions: 1 hour group sessions Frequency of sessions: 2 sessions a week for 12 weeks Total: 24 hours Follow-up sessions: Not reported Location of sessions: Nursing home	Programme/model used: Not reported Theoretical underpinning: 'The theoretical framework of the use of reminiscence therapy with Alzheimer's disease aligns with person-centred principles incorporating the subjective viewpoint of the person with dementia, thereby promoting a collaborative and inclusive approach to the treatment of these patients' (Nolan et al., 2008)	

(continued)

Table 1. (continued)

Study	Reminiscence therapy approach	Reminiscence therapy components	Who delivers reminiscence therapy (level of training & supervision provided)	How is reminiscence therapy delivered (length, frequency and follow-up sessions)	Programme/model used & theoretical underpinning
Baines et al. (1987) ^a	GRA	Six audio/slide programmes designed to facilitate reminiscence, including old photographs of local scenes, personal photographs, books, etc	Who delivers reminiscence therapy: Staff members and a research Clinical Psychologist Level of training: 6 hours Level of supervision: Not reported	Length of sessions: 0.5 hour Frequency of sessions: 5 days per week for 4 weeks Total: 10 hours Follow-up sessions: Not reported Location of sessions: Home for the elderly	Programme/model used: reminiscence therapy sessions were based on the format suggested by Norris (1986). Six audio/slide programmes designed to facilitate reminiscence, old photographs of local scenes, residents' personal photographs, books, magazines, newspapers and domestic articles
Charlesworth et al. (2016) ^a	GRA for people with dementia and their carers (RYCT programme)	Themes across the lifespan explored using triggers and activities, such as group discussions	Who delivers reminiscence therapy: Not reported Level of training: Not reported Level of supervision: Not reported	Length of sessions: 2 hours Frequency of sessions: 1 session a week for 12 weeks Total: 24 hours Follow-up sessions: Monthly sessions for 7 months, (total of 19 sessions over 10 months)	Theoretical underpinning: Not reported Programme/model used: RYCT programme (Schweitzer & Bruce, 2008)

(continued)

Table I. (continued)

Study	Reminiscence therapy approach	Reminiscence therapy components	Who delivers reminiscence therapy (level of training & supervision provided)	How is reminiscence therapy delivered (length, frequency and follow-up sessions)	Programme/model used & theoretical underpinning
Goldwasser et al. (1987)	GRA	Reminiscence therapy topics included (1) foods, cooking, (2) Family relationships, early memories, (3) personal artifacts, (4) jobs, (5) songs, music, (6) firsts – first dates, first movie etc., (7) adjustments, losses, (8) celebrations, (9) legacies and (10) review, debriefing, termination	Who delivers reminiscence therapy: Graduate student in clinical psychology who was working in the care home as a clergyman and a volunteer social worker	Length of sessions: 0.5 hour Frequency of sessions: 2 sessions a week for 5 weeks Total: 5 hours Follow-up sessions: Not reported	Programme/model used: Not reported Theoretical underpinning: Briefly referenced Butler's (1983) life review
Gonzalez et al. (2015) ^a	Group integrative reminiscence therapy	In each session, all the life stages (childhood, youth, adulthood and current old age) were worked on using different topics Two activities are performed using specific elicitors (music, images, objects etc.) to evoke memories	Who delivers reminiscence therapy: Psychologist Level of training: Not reported Level of supervision: Not reported	Length of sessions: 1 hour Frequency of sessions: 1 session a week for 10 weeks Total: 10 hours Follow-up sessions: Not reported	Programme/model used: Program based on earlier research by Melendez et al. (2013) Theoretical underpinning: Not reported

(continued)

Table I. (continued)

Study	Reminiscence therapy approach	Reminiscence therapy components	Who delivers reminiscence therapy (level of training & supervision provided)	How is reminiscence therapy delivered (length, frequency and follow-up sessions)	Programme/model used & theoretical underpinning
Haight et al. (2006) ^a	Individual life review with the production of life story book	Themes relating to childhood, family, home and adulthood explored Individual supported to evaluate the way their life was lived overall. A life story book is constructed	Who delivers reminiscence therapy: Care staff Level of training: Initial 2 to 10 hours of ongoing training (supervision) Level of supervision: Weekly supervision (10 hours ongoing training)	Length of sessions: 1 hour Frequency of sessions: 1 session a week for 6 weeks Total: 6 hours Follow-up sessions: Not reported Location of sessions: Care home	Programme/model used: LREF was utilised (Haight & Bahr, 1984) Theoretical underpinning: Reference made to personhood (Kitwood, 1997)
Hsieh et al. (2010) ^a	GRA	Life span issues explored. Participants used old photos, albums or meaningful materials to use when they shared their personal life experiences on friendship, work experience, significant events etc	Who delivers reminiscence therapy: Geriatric psychiatric nursing Level of training: Not reported Level of supervision: Not reported	Length of sessions: 40–50 minutes Frequency of sessions: 1 session a week for 12 weeks Total: 8–10 hours Follow-up sessions: Not reported Location of sessions: Nursing home	Programme/model used: The intervention was derived inductively from nursing textbooks, care planning guides and nursing information systems Theoretical underpinning: Not reported (continued)

Table I. (continued)

Study	Reminiscence therapy approach	Reminiscence therapy components	Who delivers reminiscence therapy (level of training & supervision provided)	How is reminiscence therapy delivered (length, frequency and follow-up sessions)	Programme/model used & theoretical underpinning
Ito et al. (2007) ^a	GRA	Following RO (time & place), sessions focused on childhood memories, epoch-making events in one's life and seasonal events in the past. Sang a song to close the session	Who delivers reminiscence therapy: Care provider and 3 specialists (chosen from a psychologist, 2 speech therapists, 3 occupational therapists, 3 medical social workers and a nurse)	Length of sessions: 1 hour Frequency of sessions: 1 session a week for 12 weeks Total: 12 hours Follow-up sessions: Not reported Location of sessions: Nursing home	Programme/model used: GRA-RO protocol was based on that proposed by Akanuma et al. (2006) Theoretical underpinning: Reference made to Butler's (1963) Life review

(continued)

Table I. (continued)

Study	Reminiscence therapy approach	Reminiscence therapy components	Who delivers reminiscence therapy (level of training & supervision provided)	How is reminiscence therapy delivered (length, frequency and follow-up sessions)	Programme/model used & theoretical underpinning
Lai et al. (2004) ^a	Individual reminiscence therapy (specific reminiscence and life story)	The contents of a life story book as proposed by Hellen (1998) were adopted. Several concepts were modified, for example 'genealogy' was too broad and changed to 'family and roots'. Further detail was not provided	Who delivers reminiscence therapy: Research assistants (included 3 social workers and 1 occupational therapist with substantial experience with either older people or dementia or intellectual impairment) and care workers Level of training: Research assistants: 19.3 hours Care workers: 4+ hour Level of supervision: Two experts reviewed videotaped recordings of the intervention and control group conducted by each research assistant	Length of sessions: 0.5 hour Frequency of sessions: 1 session per week for 6 weeks Total: 3 hours Follow-up sessions: Not reported Location of sessions: Nursing home Theoretical underpinning: Not reported	Programme/model used: The contents of a life story book as proposed by Hellen (1998) were adopted. Several concepts were modified, for example 'genealogy' was too broad and changed to 'family and roots' Theoretical underpinning: Not reported
Melendez et al. (2015) ^a	GRA	All the life stages (childhood, young adulthood and current elderly stage) explored. Activities and triggers utilised to evoke memories (music, images, objects etc.)	Who delivers reminiscence therapy: Psychologist Level of training: Not reported Level of supervision: Not reported	Length of sessions: 0.5 hour Frequency of sessions: 2 sessions per week for 10 weeks Total: 10 hours Follow-up sessions: Not reported Location of sessions: Day centre	Programme based on earlier research by Melendez et al. (2013) Theoretical underpinning: Not reported

(continued)

Table I. (continued)

Study	Reminiscence therapy approach	Reminiscence therapy components	How is reminiscence therapy delivered (length, frequency and follow-up sessions)			Programme/model used & theoretical underpinning
			Who delivers reminiscence therapy (level of training & supervision provided)	Length of sessions: 0.5–1 hour	Frequency of sessions: 1 session per week for 12 weeks (or more depending on progress through the LREF, Haight 1992)	
Morgan and Woods (2012) ^a	Structured individual life review	Chronologically participants explore life stages (early childhood, teenage years and adulthood) to support the evaluation of their life A life story book was developed by the therapist between sessions and used as the intervention proceeded	Who delivers reminiscence therapy: Clinical psychologist in her final year of a doctoral training programme Level of training: Not reported Level of supervision: Under the supervision of an experienced clinical psychologist	Length of sessions: 0.5–1 hour	Frequency of sessions: 1 session per week for 12 weeks (or more depending on progress through the LREF, Haight 1992)	Programme/model used: Life review was closely based on Haight's Life Review model and in particular the LREF (Haight, 1992) Theoretical underpinning: Brief reference to Butler's (1963) life review and Erikson's (1950) model of life-span development
O'Shea et al. (2014) ^a	GRA (DARES)	Staff in the intervention sites were trained to incorporate reminiscence strategies when developing care plans. The aim was to use reminiscence on at least 4 occasions per week	Who delivers reminiscence therapy: Nursing and health care assistant staff from the care homes	Length of sessions: Not reported	Frequency of sessions: 3–4 sessions per week for a mean of 14 weeks (range 12–17 weeks)	Programme/model used: DARES (Cooney et al., 2013) Theoretical underpinning: Not reported

(continued)

Table 1. (continued)

Study	Reminiscence therapy approach	Reminiscence therapy components	Who delivers reminiscence therapy (level of training & supervision provided)	How is reminiscence therapy delivered (length, frequency and follow-up sessions)	Programme/model used & theoretical underpinning
Särkämö et al. (2013) ^a	Music listening and reminiscing in a group setting	The singing group sang songs and performed vocal exercises and rhythmical movements. Different themes explored	Who delivers reminiscence therapy: Trained music teacher or music therapist	Length of sessions: 1.5 hour Frequency of sessions: 1 session per week for 10 weeks Total: 15 hours	Programme/model used: Not reported Theoretical underpinning: Not reported
Subramaniam et al. (2014) ^a	Individual Life review/life story book	Life review group developed their own life story book. Each life story book (participants) recounted the life story of the participant in chronological order	Who delivers reminiscence therapy: Qualified clinical psychologist from Malaysia undertaking doctoral studies in the UK	Length of sessions: 1 hour Frequency of sessions: 1 session a week for 12 weeks. Mean of 12 sessions (range 11–16) Total: 12 hours	Programme/model used: The life review intervention was based on Haight's Life Review model and LREF (Haight, 1992) Theoretical underpinning: Not reported

(continued)

Table 1. (continued)

Study	Reminiscence therapy approach	Reminiscence therapy components	Who delivers reminiscence therapy (level of training & supervision provided)	How is reminiscence therapy delivered (length, frequency and follow-up sessions)	Programme/model used & theoretical underpinning
Tadaka and Kanagawa (2007a) (AD) ^a	GRA	Themes and prompts used to prompt discussions and stimulate memories	Who delivers reminiscence therapy: 1 care worker and 2 specialists (public health nurses or clinical psychologists who had MA or PhD degrees and several years of dementia care experience) Level of training: Trained in the reminiscence therapy group programme Level of supervision: Not reported	Length of sessions: 1–1.5 hour Frequency of sessions: 1 session per week for 8 weeks Total: 8–12 hours Follow-up sessions: Not reported Location of sessions: Day centre	Programme/model used: Not reported Theoretical underpinning: Butler's (1963) 'theory of life review'
Tadaka and Kanagawa (2007b) (VD) ^a	Structured GRA	Themes and prompts used to prompt discussions and stimulate memories	Who delivers reminiscence therapy: 1 care worker and 2 specialists (public health nurses or clinical psychologists who had MA or PhD degrees and several years of dementia care experience) Level of training: Trained in the reminiscence therapy group programme Level of supervision: Not reported	Length of sessions: 1–1.5 hour Frequency of sessions: 1 session per week for 8 weeks Total: 8–12 hours Follow-up sessions: Not reported Location of sessions: Day centre	Programme/model used: Not reported Theoretical underpinning: Butler's (1963) 'theory of life review'

(continued)

Table 1. (continued)

Study	Reminiscence therapy approach	Reminiscence therapy components	Who delivers reminiscence therapy (level of training & supervision provided)	How is reminiscence therapy delivered (length, frequency and follow-up sessions)	Programme/model used & theoretical underpinning
Thorgrensen et al. (2002)^a	Joint reminiscence groups for the person with dementia and their carers (RYCT)	Slides and enlarged personal photographs, music and dance, dramatising memories, celebration of special events and outings were utilised Carer sessions focused on communication skills and knowledge. For the carer/person with dementia dyad, the sessions included 'the place where I grew up', 'school days', 'the world of work' and 'dressing-up and looking good'	Who delivers reminiscence therapy: Not reported Level of training: Not reported Level of supervision: Not reported	Length of sessions: Not reported Frequency of sessions: 1 session per week for 18 weeks, 11 of which were attended only by the informal carers and the volunteers involved in the project Total: could not be determined Follow-up sessions: Not reported	Programme/model used: RYCT based on the standardised manual <i>Reminiscing with People with Dementia – A Handbook for Carers</i> (Bruce et al., 1999) Theoretical underpinning: Not reported
Van Bogert et al. (2016)^a	Individual reminiscence therapy based on the SolCos Model	Memory boxes for each theme were created using personal items, goods and images. Themes included family, profession, holiday and games	Who delivers reminiscence therapy: Trained nursing home volunteers Level of training: Not reported Level of supervision: 'Support and advice'	Length of sessions: 0.75 hour Frequency of sessions: 2 sessions per week for 8 weeks Total: 12 hours Follow-up sessions: Not reported Location of sessions: Participants 'room'/private lounge in care home	Programme/model used: Standardised, individualised intervention based on the SolCos transformational reminiscence model on depressive symptoms for people with mild-to-moderate dementia Theoretical underpinning: Not reported

(continued)

Table I. (continued)

Study	Reminiscence therapy approach	Reminiscence therapy components	How is reminiscence therapy delivered (length, frequency and follow-up sessions)			
			Who delivers reminiscence therapy (level of training & supervision provided)	Who delivers reminiscence therapy: 2 facilitators (OT, mental health nurses, clinical psychologist, arts workers and community support workers) plus trained volunteers	Length of sessions: 2 hours Frequency of sessions: 1 session per week for 12 weeks Total: 24 hours Follow-up sessions: 1 maintenance session per month for 7 months Location of sessions: Community centre or museum	Programme/model used: RYCT (Schweitzer & Bruce, 2008) Theoretical underpinning: Not reported
Woods et al. (2012) ^a	Joint reminiscence groups for the person with dementia and their carer (RYCT)	Themes explored (childhood, schooldays, working life, marriage, holidays and journeys). Personal materials were utilised along with activities (art, cooking, physical re-enactment of memories, singing and oral reminiscence). Occasionally separate activities were arranged for carers to share experiences and ask questions	Who delivers reminiscence therapy: 2 facilitators (OT, mental health nurses, clinical psychologist, arts workers and community support workers) plus trained volunteers	Length of sessions: 2 hours Frequency of sessions: 1 session per week for 12 weeks Total: 24 hours Follow-up sessions: 1 maintenance session per month for 7 months Location of sessions: Community centre or museum	Programme/model used: RYCT (Schweitzer & Bruce, 2008) Theoretical underpinning: Not reported	
Yamagami et al. (2012)	GRA-RO	Following RO (time and place), old tools (rice kettle, beanbags for juggling and old text books) were utilised. Objects were used to recall memories and discussions	Who delivers reminiscence therapy: 1 leader and 2 vice leaders per group (occupation not reported)	Length of sessions: 1 hour Frequency of sessions: 2 sessions per week for 12 weeks Total: 24 hours Follow-up sessions: Not reported Location of sessions: Care home	Programme/model used: Based on the principles of brain-activating rehabilitation (Yamaguchi et al., 2010) Theoretical underpinning: Not reported	

RYCR: Remembering Yesterday Caring for Today; LREF: Life Review Experiencing Form; DARES: Dementia Education Programme Incorporating Reminiscence for Staff; GRA-RO: Group reminiscence therapy with reality orientation.

^aThose studies where it was possible to contact the authors for more details on the programme/model used.

Table 2. Table showing the various components of reminiscence therapy utilised in each of the 22 studies.

Study	Reality orientation (time and place)	Theme (childhood, jobs, marriage)	Sang a song to close session	Memory triggers utilised (photos, songs etc.)	Family members occasionally attended	Family member only sessions	Life stages created	Life story book	Guided by life story book	Staff training	Music intervention	Memory box created	Activity (discussion, dance etc.)
Akanuma et al. (2011)	✓	✓	✓										
Amieva et al. (2016)		✓		✓									
Azcurra (2012)		✓		✓									
Baines et al. (1987)			✓		✓								
Charlesworth et al. (2016)		✓		✓									
Goldwasser et al. (1987)			✓										
Gonzalez et al. (2015)				✓									
Haight et al. (2006)					✓								
Hsieh et al. (2010)						✓							
Ito et al. (2007)	✓		✓	✓									
Lai et al. (2004)										✓			
Melendez et al. (2015)								✓		✓			
Morgan and Woods (2012)											✓		
O'Shea et al. (2014)											✓		
Sarkamo et al. (2013)												✓	
Subramaniam et al. (2014)												✓	✓

(continued)

Table 2. (continued)

Study	Reality orientation (time and place)	Theme (childhood, jobs, marriage)	Sang a song to close the session	Memory triggers utilised (photos, songs etc.)	Family members occasionally attended	Family member only sessions	Life stages	Life book created	Life story book	Guided by life story book	Staff training	Music intervention	Memory box created	Activity (dance etc.)
Tadaka and Kanagawa (2007a) (AD)			✓											
Tadaka and Kanagawa (2007b) (VD)					✓									
Thorgrensen et al. (2002)						✓								
Van Bogaert et al. (2016)							✓							
Woods et al. (2012)								✓						
Yanagami et al. (2012)												✓		

Table 3. A comparison, using narrative analyses, of the most commonly used reminiscence therapy components (used in 50% or more studies that evidenced either a beneficial impact or no beneficial impact on outcomes).

	RT component associated with a beneficial impact	Number of studies	Studies	RT components that are associated with no beneficial impact	Number of studies	Studies
Cognition	Memory triggers	6	Baines et al. (1987), Melendez et al. (2015), Tadaka and Kanagawa (2007b) (VD), Thorgrensen et al. (2002), Van Bogaert et al. (2016) and Yamagami et al. (2012)	Memory triggers	5	Amieva et al. (2016), Tadaka and Kanagawa (2007a) (AD), Thorgrensen et al. (2002), Woods et al. (2012) and Yamagami et al. (2012)
Mood	Memory triggers	3	Gonzalez et al. (2015), Hsieh et al. (2010) and Van Bogaert et al. (2016)	Memory triggers	5	Akanuma et al. (2011), Amieva et al. (2016), Goldwasser et al. (1987), Ito et al. (2007), Tadaka and Kanagawa (2007a) (AD) and Woods et al. (2012)
	Life stages	4	Gonzalez et al. (2015), Haight et al. (2006), Hsieh et al. (2010) and Morgan and Woods (2012)	Themes	6	Charlesworth et al. (2016), Tadaka and Kanagawa (2007a (AD), 2007b (VD)), Woods et al. (2012) and Yamagami et al. (2012)

(continued)

Table 3. (continued)

RT component associated with a beneficial impact	Number of studies	Studies	RT components that are associated with no beneficial impact	Number of studies	Studies
Behaviour					
Memory triggers	2	Akanuma et al. (2011) and Thorgrimsen et al. (2002)	Themes	7	Azcurra (2012), Charlesworth et al. (2016), Goldwasser et al. (1987), Ito et al. (2007), Tadaka and Kanagawa (2007a (AD), 2007b (VD)) and Woods et al. (2012)
Reality Orientation Activities	2	Akanuma et al. (2011) and Yamagami et al. (2012)	Memory triggers	6	Azcurra (2012), Baines et al. (1987), Charlesworth et al. (2016), Tadaka and Kanagawa (2007a (AD), 2007b (VD)) and Woods et al., 2012
Life stages	4	Azcurra (2012), Gonzalez et al. (2015), Lai et al. (2004) and Subramaniam et al. (2014)	Memory triggers	4	Amieva et al. (2016), Charlesworth et al. (2016), Thorgrimsen et al. (2002) and Woods et al. (2012)
QoL			Themes	3	Amieva et al. (2016), Charlesworth et al. (2016) and Woods et al. (2012)
			Family-only sessions	3	Charlesworth et al. (2016), Thorgrimsen et al. (2002) and Woods et al. (2012)
			Activities	3	Charlesworth et al. (2016), Thorgrimsen et al. (2002) and Woods et al. (2012)

Table 3. (continued)

	RT component associated with a beneficial impact	Number of studies	Studies	RT components that are associated with no beneficial impact	Number of studies	Studies
Carer	Themes	4	<i>Charlesworth et al. (2016), Särkämö et al. (2013) and Thorgrimsen et al. (2002)</i>	Themes	3	<i>Amieva et al. (2016), Azcurra (2012) and Woods et al. (2012)</i>
	Activities	4	<i>Charlesworth et al. (2016), Särkämö et al. (2013) and Thorgrimsen et al. (2002)</i>	<i>Memory triggers</i>	3	<i>Amieva et al. (2016), Azcurra (2012) and Woods et al. (2012)</i>
	Memory triggers	2	<i>Charlesworth et al. (2016) and Thorgrimsen et al. (2002)</i>	<i>Family occasionally included</i>	2	<i>Azcurra, 2012 and Woods et al., 2012</i>
	Life stages	2	<i>Charlesworth et al. (2016) and Subramaniam et al. (2014)</i>			
	Family-only sessions	2	<i>Charlesworth et al. (2016) and Subramaniam et al. (2014)</i>			
Communication	Memory triggers	5	<i>Azcurra (2012), Tadaka and Kanagawa (2007a (AD), 2007b (VD)), Thorgrimsen et al. (2002) and Yamagami et al. (2012)</i>	<i>Memory triggers</i>	1	<i>Baines et al. (1987)</i>
	Themes	4	<i>Azcurra (2012), Tadaka and Kanagawa (2007a (AD), 2007b (VD)) and Thorgrimsen et al. (2002)</i>			

Italics = to illustrate that memory triggers and themes were found not to be consistently beneficial.

Bold = to illustrate that life stage was associated with a beneficial impact on mood, QoL, and carer related outcomes. QoL: quality of life

(Haight et al., 2006), allied health and clinical professionals (including occupational therapists, speech therapists, mental health/geriatric nurses, clinical psychologists, arts workers and community support workers), accompanied by volunteers (Akanuma et al., 2011; Woods et al., 2012) or accompanied by care staff (Ito et al., 2007; Lai et al., 2004; O'Shea et al., 2014; Tadaka & Kanagawa, 2007a (AD), 2007b (VD)), clinical psychologists (Subramaniam et al., 2014), clinical psychologists accompanied by staff (Baines et al., 1987), psychologists (level of training not specified) (Amieva et al., 2016; Azcurra, 2012; Gonzalez et al., 2015; Melendez et al., 2015), graduate student in clinical psychology who was working in the care home as a clergyman and a volunteer social worker (Goldwasser et al., 1987), a final year trainee clinical psychologist (Morgan & Woods, 2012) and a music teacher/therapist (Särkämö et al., 2013).

What level of training is provided to those who deliver reminiscence therapy? Eight studies reported the level of training provided. Training varied from 2 hours (Haight et al., 2006), 4 hours (Yamagami et al., 2012), 6 hours (Baines et al., 1987), 2×0.5 days (Woods et al., 2012), 4 (care workers) to 19.3 (research assistants) hours (Lai et al., 2004), 3 days (Amieva et al., 2016; O'Shea et al., 2014), 30.4 hours (Azcurra, 2012) and 3 months (Subramaniam et al., 2014).

What level of supervision is provided to those who deliver reminiscence therapy? Only one study reported a measurable level of supervision (Haight et al., 2006) – weekly supervision totalling 10 hours. An additional seven studies referenced components which are typically considered supervision but did not report a measurable level (Table 1), weekly supervision with a consultant clinical psychologist (Subramaniam et al., 2014), supervision by an 'experienced' clinical psychologist (Morgan & Woods, 2012), support and advice (Van Bogaert et al., 2016), telephone support and one on-site visit (O'Shea et al., 2014), recorded reminiscence therapy sessions reviewed by experts (Lai et al., 2004), and consultations (frequency not reported) (Amieva et al., 2016; Woods et al., 2012).

How is reminiscence therapy delivered? Reminiscence therapy was most commonly delivered in a group setting (Akanuma et al., 2011; Amieva et al., 2016; Azcurra, 2012; Baines et al., 1987; Charlesworth et al., 2016; Goldwasser et al., 1987; Gonzalez et al., 2015; Hsieh et al., 2010; Ito et al., 2007; Lai et al., 2004; Melendez et al., 2015; Särkämö et al., 2013; Subramaniam et al., 2014; Tadaka & Kanagawa, 2007a (AD), 2007b (VD); Thorgrimsen et al., 2002; Woods et al., 2012; Yamagami et al., 2012), with a small number being delivered on an individual basis (Haight et al., 2006; Morgan & Woods, 2012; O'Shea et al., 2014; Van Bogaert et al., 2016) (Table 1).

Five studies incorporated caregivers to varying degrees (Azcura, 2012; Charlesworth et al., 2016; Subramaniam et al., 2014; Thorgrimsen et al., 2002; Woods et al., 2012).

Length of sessions. Twenty studies reported length of sessions. Length varied from; 0.5 hour (Baines et al., 1987; Goldwasser et al., 1987; Lai et al., 2004; Melendez et al., 2015), 40–50 minutes (Hsieh et al., 2010), 0.5–1 hour (Morgan & Woods, 2012), 0.75 hour (Van Bogaert et al., 2016), 1 hour (Akanuma et al., 2011; Azcurra, 2012; Gonzalez et al., 2015; Haight et al., 2006; Ito et al., 2007; Subramaniam et al., 2014; Yamagami et al., 2012), 1.5 hours (Amieva et al., 2016; Särkämö et al., 2013), 1–1.5 hours (Tadaka & Kanagawa, 2007a (AD), 2007b (VD)) and 2 hours (Charlesworth et al., 2016; Woods et al., 2012).

Frequency of sessions. All 22 studies reported the frequency of reminiscence therapy sessions. Frequency of sessions varied as follows; three to four sessions per week for a mean of 14 weeks (42–56 sessions) (O'Shea et al., 2014), five daily sessions a week for 4 weeks (20 sessions) (Baines et al.,

1987), one session a week for 6 weeks (six sessions) (Haight et al., 2006; Lai et al., 2004), one session a week for 8 weeks (eight sessions) (Tadaka & Kanagawa, 2007a (AD), 2007b (VD)), one session a week for 10 weeks (10 sessions) (Gonzalez et al., 2015; Särkämö et al., 2013), one session a week for 12 weeks (12 sessions) (Akanuma et al., 2011; Amieva et al., 2016; Charlesworth et al., 2016; Hsieh et al., 2010; Ito et al., 2007; Morgan & Woods, 2012; Subramaniam et al., 2014; Woods et al., 2012), one session a week for 18 weeks (18 sessions) (Thorgrimsen et al., 2002), two sessions a week for five weeks (10 sessions) (Goldwasser et al., 1987), two sessions a week for 8 weeks (16 sessions) (Van Bogaert et al., 2016), two sessions a week for 10 weeks (20 sessions) (Melendez et al., 2015) and two sessions a week for 12 weeks (24 sessions) (Azcurra, 2012; Yamagami et al., 2012).

Follow-up (top-up) sessions. Four studies reported follow-up sessions. One study reported that follow-up sessions were provided but did not specify the frequency (Morgan & Woods, 2012), two studies provided monthly maintenance sessions for 7 months (Charlesworth et al., 2016; Woods et al., 2012) and one study provided maintenance sessions every 6 weeks for 21 months (Amieva et al., 2016).

Where is reminiscence therapy delivered? Fourteen out of 22 studies were conducted in a residential care setting (nursing home, care home etc.) (Akanuma et al., 2011; Azcurra, 2012; Baines et al., 1987; Goldwasser et al., 1987; Gonzalez et al., 2015; Haight et al., 2006; Hsieh et al., 2010; Ito et al., 2007; Lai et al., 2004; Morgan & Woods, 2012; O’Shea et al., 2014; Subramaniam et al., 2014; Van Bogaert et al., 2016; Yamagami et al., 2012). The remaining eight studies were conducted in a community setting (including day centres, memory centres, reminiscence centres and museums) (Amieva et al., 2016; Charlesworth et al., 2016; Melendez et al. 2015; Särkämö et al., 2013; Tadaka & Kanagawa, 2007a (AD), 2007b (VD); Thorgrimsen et al., 2002; Woods et al., 2012).

Is reminiscence therapy underpinned by a theoretical framework? Only one study (Azcurra, 2012) explicitly stated their theoretical position: person-centred principles (Nolan et al., 2008). Another study made brief reference to Kitwood’s (1997) concept of personhood (Haight et al., 2006). A further seven studies made brief reference to Butler’s (1963) ‘Life Review’ model (Akanuma et al., 2011; Amieva et al., 2016; Goldwasser et al., 1987; Ito et al., 2007; Morgan & Woods, 2012; Tadaka & Kanagawa, 2007a (AD), 2007b (VD)), with one also making reference to Erikson’s (1950) life-span development model (Morgan & Woods, 2012) in their introductory literature reviews.

Is reminiscence therapy delivered according to a programme/model? A ‘simple reminiscence’ approach was adopted by 16 studies (Akanuma et al., 2011; Amieva et al., 2016; Baines et al., 1987; Charlesworth et al., 2016; Goldwasser et al., 1987; Gonzalez et al., 2015; Hsieh et al., 2010; Ito et al., 2007; Melendez et al., 2015; O’Shea et al., 2014; Särkämö et al., 2013; Tadaka & Kanagawa, 2007a (AD), 2007b (VD); Thorgrimsen et al., 2002; Woods et al., 2012; Yamagami et al., 2012). Ten of these studies reported a programme/model used, accounting for six different approaches: (1) GRA-RO protocol (Akanuma et al., 2011; Ito et al., 2007), (2) Reminiscence therapy programme based on the format suggested by Norris (1986) and Bains et al. (1987), (3) Reminiscence therapy programme based on the principles of brain-activating rehabilitation (Yamaguchi et al., 2010), (4) Reminiscence therapy programme based on earlier research by Melendez et al. (2013) (Gonzalez et al., 2015; Melendez et al., 2015), (5) The Dementia Education Programme Incorporating Reminiscence for Staff (O’Shea et al., 2014) and (6) Remembering Yesterday Caring for Today (Charlesworth et al., 2016; Thorgrimsen et al., 2002; Woods et al., 2012). A ‘life review’ approach was adopted by five studies (Table 1) using two different approaches: (1) Life story book proposed by Hellen (1998), which did not lead to the creation of a life story book (Lai et al., 2004), (2) Life Review Model and

Life Review Experiencing Form leading to the creation of a life story book (Haight et al., 2006; Morgan & Woods, 2012; Subramaniam et al., 2014). The remaining study (Van Bogaert et al., 2016) used the SolCos reminiscence programme, which was not considered by the Cochrane review (Woods et al., 2018) to be either a simple reminiscence approach or a life review approach.

Are there commonalities in the reminiscence therapy components utilised? Table 3 provides a comparison of the reminiscence therapy components utilised in studies that evidenced a beneficial impact in six domains (cognition, mood, behaviour, QoL, carer and communication) with those studies that did not evidence a beneficial impact. Reminiscence therapy components were considered the most frequently used if they were utilised by 50% or more of the studies. The reminiscence therapy component memory triggers, and to a lesser degree themes, were found *not* to be consistently beneficial (highlighted in italics). The reminiscence therapy component, life stages, was associated with a beneficial impact on mood, QoL and carer related outcomes (highlighted in bold). The reminiscence therapy component, activities, was associated with a beneficial impact on behaviour and carer related outcomes. In addition to the reminiscence therapy components, life stages and activities, the narrative analysis identified family-only sessions, as a beneficial reminiscence therapy component for carer related outcomes.

Discussion

This review set out to better understand reminiscence therapy for people with dementia. The analysis focussed on the 22 studies included in the most recent Cochrane review of reminiscence therapy (Woods et al., 2018). This review completed multiple narrative analyses of reminiscence therapy to explore six questions that can be subdivided into two distinct but related areas. The first focussed broadly on reminiscence therapy content and delivery by exploring and analysing the following areas: (1) What are the components of reminiscence therapy? (2) Who delivers reminiscence therapy (including level of training and supervision provided) (3) How is reminiscence therapy delivered (including length, frequency, follow-up sessions and delivery location) (4) Is reminiscence therapy underpinned by a theoretical framework? (5) Is reminiscence therapy delivered according to a programme/model? The second focussed specifically on exploring and analysing reminiscence therapy components by asking the following question: (6) Are there commonalities in the reminiscence therapy components utilised?

Synthesis of reminiscence therapy content and delivery

What are the components of reminiscence therapy? A narrative analysis of the 22 studies identified 13 reminiscence therapy components (RO, themes, sang a song to close the session, memory triggers, family occasionally attended, family-only sessions, life stages, development of a life story book, guided by a life story book, staff training, music intervention, memory box and activities) (Table 2). ‘Memory triggers’ (59% studies) and ‘themes’ (55% studies) were identified as the most commonly utilised reminiscence therapy components in the 22 studies. The analysis indicates inconsistencies in the reminiscence therapy components utilised by each study. The number of reminiscence therapy components used by each study ranged from one to five (Table 2).

Who delivers reminiscence therapy? Reminiscence therapy was delivered by a wide range of individuals (Table 1). When considering level of training, the analysis was limited by the level of information reported by studies. Sixty-four percent of studies did not report the level of training

provided. Of those studies that did, there was no consistency in the level of training provided (2 hours to 3 months) ([Table 1](#)). Only one study reported a measurable level of supervision ([Haight et al., 2006](#)). A further seven studies reported variations of what would typically be considered supervision components (support and advice, video feedback, consultations) but did not explicitly report that supervision was provided and did not specify the level provided ([Table 1](#)). Given the insufficient information available to the author, it was not possible to make a judgement on supervision provided. This review highlights the need for greater transparency in study methods ([Table 1](#)). Based on the available data the review identified that reminiscence therapy is delivered by any type of health care worker, ranging from care worker to psychologist. Expertise, training, supervision and experience will vary considerably. Therefore this review can conclude that there are no consistencies in who delivers reminiscence therapy.

How is reminiscence therapy delivered?? The review identified that reminiscence therapy is typically conducted in a care setting (64% studies), using a group approach (73% studies) and on occasion, carers are incorporated to varying degrees (23% studies). Despite length of reminiscence therapy sessions being well reported (91%), inconsistencies were identified ([Table 1](#)). Length varied from 0.5 hours to 2 hours, with 1 hour sessions being the most common (35% studies). It was not possible to calculate a mean session length as several studies reported length as a range. Similarly, although frequency of sessions was well reported ([Table 1](#)), inconsistencies in the number of reminiscence therapy sessions delivered per week (one to five sessions) and the duration of the intervention (4–18 weeks) were identified. Based on the available data, this review can conclude that reminiscence therapy tends to be delivered in a care setting using a group approach. Occasionally carers are incorporated to varying degrees. Huge discrepancies in session and duration length were noted. Thus, this review highlights the many apparent inconsistencies in how reminiscence therapy is delivered.

Is reminiscence therapy underpinned by a theoretical framework?? Reminiscence therapy places importance on the personal history of individuals. [Butler's \(1963\)](#) life review model is widely considered to be the theoretical foundation of reminiscence therapy, along with [Erikson's \(1950, 1959\)](#) developmental life stage model. Because reminiscence therapy provides a greater understanding of a person, it is considered a helpful *tool* when providing person-centred dementia care, as it supports the preservation of personhood ([Kitwood, 1997](#)). With this in mind, one might expect that the reminiscence therapy approaches utilised in the 22 studies would have been informed by [Butler's \(1963\)](#) and [Erikson's \(1950, 1959\)](#) theories. However, this was not the case. None of the 22 studies reported that the reminiscence therapy approach used was underpinned by either [Butler's \(1963\)](#) life review model or [Erikson's \(1950\)](#) life span development model. However, 32% of studies briefly referenced [Butler's \(1963\)](#) model in their literature reviews, with one also making reference to [Erikson's \(1950\)](#) model. Only one study ([Azcurra, 2012](#)) explicitly reported that the reminiscence therapy approach used was underpinned by a theoretical framework and this was person-centre principles ([Table 1](#)). The author would argue that 'person-centred principles' are more akin to a framework of care and a holistic and personalised ethos, rather than a theoretical framework. It may be that this study was referring to [Kitwood's \(1997\)](#) principles of personhood, which informs person-centred dementia care, but this cannot be confirmed with the available information. The lack of a theoretical underpinning is surprising given the theoretical foundation of reminiscence therapy and the governmental direction on developing '...programmes, policies and interventions that are underpinned by evidence and theory...' ([Public Health England, 2018](#)). In summary, the review evidenced that there is no clear operationalisation of theory in reminiscence therapy.

Is reminiscence therapy delivered according to a programme/model?? The review indicates that a ‘simple reminiscence’ approach was most widely used (16/22 studies), followed by a ‘life review’ approach (5/22 studies). The analysis identified nine different reminiscence therapy programmes/models ([Table 1](#)). There was no consistency in the programme/model used. Exploring whether a relationship exists between programme/model and beneficial outcomes extends beyond the scope of this review.

Reminiscence therapy component analysis

Are there commonalities in the reminiscence therapy components utilised?? The 22 studies reviewed represent a heterogeneous sample. Given the heterogeneity of the data and the many inconsistencies regarding for example reminiscence therapy content, who delivers reminiscence therapy and how reminiscence therapy is delivered, it is difficult to succinctly identify commonalities in reminiscence therapy. However, based on the available data, ‘memory triggers’ and to a lesser extent ‘themes’, were found not to be consistently beneficial ([Table 3](#)). Furthermore, based on the available data this review could not reliably determine what was used as ‘memory triggers’ and could not determine if the same ‘memory triggers’ and ‘themes’ were used between studies ([Table 1](#)).

Secondly, given that reminiscence therapy is based on reflecting back on a life once lived ([Butler, 1963; Erikson, 1950, 1959](#)), it was surprising that less than half of the 22 studies examined utilised the reminiscence therapy component ‘life stages’ (9/22 studies) ([Table 2](#)). Importantly, this review identified that this reminiscence therapy component was used in studies that evidence beneficial mood, QoL and carer outcomes, future research may wish to explore this reminiscence therapy component further.

In 75% of studies that evidenced beneficial carer outcomes and 50% of studies that evidenced beneficial behaviour-related outcomes in people with dementia, ‘activities’ were used. The progressive nature of dementia impacts negatively on an individual’s social connectedness and typically relationships become care-driven and are characterised by unidirectional interactions ([Pearlin et al., 1990](#)). The review makes the tentative suggestion that the inclusion of the reminiscence therapy component ‘activities’, may offer carers new opportunities to engage with their loved ones on a personal/human level, rather than based on a needs driven response and in doing so, support more meaningful connections for both the person with dementia as well as the carers ([Gilliard et al., 2005](#)).

Another interesting finding can be illustrated when reminiscence therapy components in studies that evidenced beneficial carer outcomes are compared with studies that did not evidence beneficial carer outcomes. ‘Family-only sessions’ were used in 50% of studies evidencing a beneficial outcome and ‘family occasionally included’ sessions were used in 50 percent of studies that did not evidence a beneficial outcome. Although family were incorporated in both sets of studies, their incorporation differed. While it was not always clear what ‘family-only sessions’ involved, unlike ‘family occasionally attended’ sessions, this particular reminiscence therapy component provided carers with a unique opportunity to meet others with similar and shared experiences. In doing so, carer connectedness rather than isolation is nurtured. This is supported by a meta-analysis of caregiver support groups ([Chein et al., 2011](#)) which evidenced significant positive effects on caregiver depression, burden, psychological well-being and social outcomes.

Strengths and limitations of the review

The importance of this review is that it is the first of its kind to complete in-depth narrative analyses of reminiscence therapy content and delivery from those 22 studies included in the Cochrane review ([Woods et al., 2018](#)). Secondly, although each study varied in terms of what they were investigating

and measuring, the findings of this review suggests a consensus around measuring a core set of six domains (cognition, mood, behaviour, QoL, communication and carer). While the heterogeneity of the data along with inconsistent and limiting reporting of data limited the author's ability to address and answer the research questions set out in the review, the findings that can be offered remain important. As a result of this review, 13 reminiscence therapy components were identified. Reminiscence therapy is typically delivered in a care setting using a group approach. This review evidenced inconsistencies between studies with respect to the extensive reminiscence therapy components used, session composition (length, frequency, follow-up) and intervention duration. Furthermore, this review identified that reminiscence therapy does not appear to be underpinned by expected theories and is not routinely delivered according to a programme/model. Based on a small number of studies this review identified that the reminiscence therapy components, 'life stages', 'activities' and 'family-only sessions', were used in studies that evidenced beneficial outcomes. However, until more studies confirm these reminiscence therapy components as beneficial, these findings should be considered with caution. Furthermore, the studies examined in this review typically included participants with either AD or VD, limiting the generalisability of the findings. Finally, by only reviewing the 22 studies from the Cochrane review ([Woods et al., 2018](#)), newer studies were not considered in this review.

Future directions & clinical implications

Reminiscence therapy is a therapeutic approach for people with dementia that draws upon past memories from people's lives. It is widely considered to be underpinned by [Butler's \(1963\)](#) life review model and [Erikson's \(1950, 1959\)](#) developmental life stage model. There is some evidence that reminiscence therapy can improve QoL, communication, cognition and possibly mood ([Woods et al., 2018](#)). However, the benefits evidenced were small ([Woods et al., 2018](#)). This review set out to identify and provide an overview of reminiscence therapy content, delivery and identify commonalities. The heterogeneity and limitation of the data somewhat prevented the author doing this in a meaningful and conclusive way. Definitive conclusions will only become a possibility when there is transparent and consistent reporting of reminiscence therapy content (including theory and programme/model), delivery and theory. Given that 'memory triggers' and 'themes' were found not to be consistently beneficial and the review could not reliably determine what was used as 'memory triggers' and could not determine if the same 'memory triggers' and 'themes' were used between studies, future research may wish to consider developing evidence based 'memory triggers' and 'themes'. Additionally, 'activities', and 'family-only sessions', were identified in a small number of studies that evidenced carer benefit. Given that a reduction in caregiver stress can improve the quality of care received by individuals with dementia ([Laidlaw et al., 2003](#), p. 144), future research would benefit from exploring the carer component of reminiscence therapy in greater detail. A recent meta-analysis ([Abrahams et al., 2018](#)) advocates for a multicomponent caregiver intervention consisting of support groups, stress and mood management, counselling, telephone support and education components. Future research may wish to consider including an evidence based caregiver only programme run alongside reminiscence therapy.

Conclusion

This review set out to provide a comprehensive and conclusive overview of reminiscence therapy content, delivery and commonalities. However, this was not possible. The 22 studies reviewed represent a heterogeneous sample. However, based on the available data, the main tentative findings

are as follows: 13 reminiscence therapy components were identified. ‘Memory triggers’ and ‘themes’ were the most commonly used reminiscence therapy components but were found not to be consistently beneficial. Reminiscence therapy was typically delivered in a care setting using a group approach. There was no consistency in reminiscence therapy session composition, intervention duration, who delivers reminiscence therapy or the training and supervision provided to those who deliver reminiscence therapy. Reminiscence therapy delivered according to a programme/model was the exception rather than the norm. There was no clear operationalisation of theory within reminiscence therapy. Lastly, as a result of a small number of studies, the reminiscence therapy components ‘life stages’, ‘activities’ and ‘family-only sessions’ showed beneficial promise. In summary, this review highlights that reminiscence therapy needs more consistency in content and delivery, in addition to a clear theoretical framework.

Declaration of Conflicting Interests

The author(s) declared no potential conflicts of interest with respect to the research, authorship, and/or publication of this article.

Funding

The author(s) received no financial support for the research, authorship, and/or publication of this article.

ORCID iD

Fiona Macleod <https://orcid.org/0000-0002-9041-018X>

Supplemental Material

Supplemental material for this article is available online.

References

- Abrahams, R., Liu, K. P. Y., Bissett, M., Fahey, P., Cheung, K. S. L., Bye, R., Chaudhary, K., & Chu, L.-W. (2018). Effectiveness of interventions for co-residing family caregivers of people with dementia: Systematic review and meta-analysis. *Australian Occupational Therapy Journal*, 65(3), 208-224.
- Akanuma, K., Kasai, M., Chiba, K., Nakashio, D., Sasaki, R., Meguro, K. (2006). The effects of group work including reality orientation and reminiscence for institutionalized patients with vascular dementia. *Japanese Journal of Geriatric Psychiatry*, 17(3), 317-325.
- Akanuma, K., Meguro, K., Meguro, M., Sasaki, E., Chiba, K., Ishii, H., & Tanaka, N. (2011). Improved social interaction and increased anterior cingulate metabolism after group reminiscence with reality orientation approach for vascular dementia. *Psychiatry Research: Neuroimaging*, 192(3), 183-187.
- Alzheimer's Society. (2014). Dementia UK: Update. <https://www.alzheimers.org.uk/dementiauk>
- Alzheimer's Research UK. (2015). Types of dementia. <http://www.alzheimersresearchuk.org/about-dementia/types-of-dementia/>
- Amieva, H., Robert, P. H., Grandoulier, A., Meillon, C., De Rotrou, J., Andrieu, S., Berr, C., Desgranges, B., Dubois, B., Girtanner, C., Joël, M. E., Lavallart, B., Nourhashemi, F., Pasquier, F., Rainfray, M., Touchon, J., Chêne, G., & Dartigues, J. F. (2016). Group and individual cognitive therapies in Alzheimer's disease: The ETNA3 randomized trial. *International Psychogeriatrics*, 28(5), 707-717. <http://queens.ezp1.qub.ac.uk/login?url=http://ovidsp.ovid.com/ovidweb.cgi?T=JS&CSC=Y&NEWS=N&PAGE=fulltext&D=med8&AN=26572551>, <http://resolver.ebscohost.com/openurl?sid=OVID:medline&id=pmid:26572551&id=doi:10.1017%2FS1041610215001830&issn=1041-6102&isbn=&volume=28&issue=5&spage=707&date=2016&title=International+Psychogeriatrics&atitle=Group+and+individual+cognitive+therapies+in+Alzheimer%27s+disease%3A+the+ETNA3+randomized+trial.&aulast=Amieva>

- Azcurra, D. J. L. S. (2012). A reminiscence program intervention to improve the quality of life of long-term care residents with Alzheimer's Disease. A randomized controlled trial. *Revista Brasileira de Psiquiatria*, 34, 422-433.
- Baines, S., Saxby, P., & Ehlert, K. (1987). Reality orientation and reminiscence therapy. *British Journal of Psychiatry*, 151, 222-231.
- Bidewell, J. W., & Chang, E. (2011). Managing dementia agitation in residential aged care. *Dementia*, 10(3), 299-315.
- Brooker, D. (2007). *Person-centred dementia care*. Jessica Kingsley.
- Butler, R. N. (1963). The life review: An interpretation of reminiscence in the aged. *Psychiatry*, 26, 65-76.
- BMJ Best Practice. (2018). Alzheimer's dementia. <https://bestpractice.bmjjournals.com/topics/en-gb/317>
- Charlesworth, G., Burnell, K., Crellin, N., Hoare, Z., Hoe, J., Knapp, M., Russell, I., Wenborn, J., Woods, B., & Orrell, M. (2016). Peer support and reminiscence therapy for people with dementia and their family carers: A factorial pragmatic randomised trial. *Journal of Neurology, Neurosurgery & Psychiatry*, 87(11), 1218-1228. <http://queens.ezp.lqub.ac.uk/login?url=http://ovidsp.ovid.com/ovidweb.cgi?T=JS&CSC=Y&NEWS=N&PAGE=fulltext&D=med8&AN=27521377>, <http://resolver.ebscohost.com/openurl?sid=OVID:medline&id=pmid:27521377&id=doi:10.1136%2Fjnnp-2016-313736&issn=0022-3050&isbn=&volume=87&issue=11&spage=1218&date=2016&title=Journal+of+Neurology%2C+Neurosurgery+%26+Psychiatry+atitle=Peer+support+and+reminiscence+therapy+for+people+with+dementia+and+their+family+carers%3A+a+factorial+pragmatic+randomised+trial.&aulast=Charlesworth>
- Chein, L. Y., Chu, H., Gou, J. L., Liao, Y. M., Chang, L. I., Chen, C. H., & Chou, K. R. (2011). Caregiver support groups in patients with dementia: A meta-analysis. *International Journal of Geriatric Psychiatry*, 26(10), 1089-1098.
- Cooney, A., O'Shea, E., & Casey, D. (2013). Developing a structured education reminiscence-based programme for staff in long-stay care facilities in Ireland. *Journal of Clinical Nursing*, 22, 1977-1987.
- Department of Health. (2009). *Living well with dementia: The national dementia strategy – joint commissioning framework for dementia*. Author.
- Duffy, F. (2009) *Clear dementia care: A model to assess and address unmet needs*. Jessica Kingsley Publishers.
- Erikson, E. H. (1950). *Childhood and society*. Norton.
- Erikson, E. (1959). *Psychological issues*. International Universities Press.
- Gerben, J. W., Bohlmeijer, E., & Webster, J. D. (2010). Reminiscence and mental health: A review of recent progress in theory, research and interventions. *Aging and Society*, 30, 697-721.
- Gilliard, J., Means, R., Beattie, A., & Daker-White G. (2005). Dementia care in England and the social model of disability. *Dementia*, 4, 571-586.
- Goldwasser, A. N., Auerbach, S. M., & Harkins, S. W. (1987). Cognitive, affective, and behavioral effects of reminiscence group therapy on demented elderly. *The International Journal of Aging and Human Development*, 25(3), 209-222.
- Gonzalez, J., Mayordomo, T., Torres, M., Sales, A., & Meléndez, J. C. (2015). Reminiscence and dementia: A therapeutic intervention. *International Psychogeriatrics*, 27(10), 1731-1737.
- Haight, B., & Bahr, R. (1984). The therapeutic role of the life review in the elderly. *Academic Psychology Bulletin: Psychological Association*, 6(3), 289-299.
- Haight, B. K. (1992). The structured life review process: A community approach to the aging client. In G. M. M. Jones, & B. M. L. Miesen (Eds.), *Caregiving in dementia: Research and applications* (pp. 272-292). Routledge.
- Haight, B. K., Gibson, F., & Michel, Y. (2006). The Northern Ireland life review/life storybook project for people with dementia. *Alzheimers & Dementia*, 2, 56-58.
- Hellen, C. R. (1998). *Alzheimer's disease: Activity-focused care* (2nd ed.). Butterworth-Heinemann.
- Higgins, J. P. T. (2011). *Cochrane handbook for systematic Reviews of interventions*. (Version 5.1.0). The Cochrane Collaboration. (updated March, 2011). www.handbook.cochrane.org
- Hoe, J., Hancock, G., Livingston, G., Woods, B., Challis, D., & Orrell, M. (2009). Changes in the quality of life of people with dementia living in care homes. *Alzheimer Disease & Associated Disorders*, 23(3), 285-290.

- Hsieh, C.-J., Chang, C., Su, S.-F., Hsiao, Y.-L., Shih, Y.-W., Han, W.-H., & Lin C.-C. (2010). Reminiscence group therapy on depression and apathy in nursing home residents with mild-to-moderate dementia. *Journal of Experimental & Clinical Medicine*, 2(2), 72-78.
- Ito, T., Meguro, K., Akanuma, K., Ishii, H., & Mori, E. (2007). A randomized controlled trial of the group reminiscence approach in patients with vascular dementia. *Dementia and Geriatric Cognitive Disorders*, 24(1), 48-54.
- Kitwood, T. (1997). *Dementia reconsidered: The person comes first*. Open University Press.
- Lai, C. K. Y., Chi, I., & Kayser-Jones, J. (2004). A randomized controlled trial of a specific reminiscence approach to promote the well-being of nursing home residents with dementia. *International Psychogeriatrics*, 16(1), 33-49.
- Laidlaw, K., Thompson, L. W., Dick-Siskin, L., & Gallagher-Thompson, D. (2003). *Cognitive behaviour therapy with older people*. Wiley.
- McEwan, J., & McCrory, B. (2015). *Living and dying with dementia in Northern Ireland: Barriers to care*. Marie Curie & Alzheimer's Society.
- Martyr, A., Nelis, S. M., Quinn, C., Wu, Y., Lamont, R. A., Henderson, C., Clarke, R., Hindle, J. V., Thom, J. M., Jones, I. R., Morris, R. G., Rusted, J. M., Victor, C. R., & Clare, L. (2018). Living well with dementia: A systematic review and correlational meta-analysis of factors associated with quality of life, well-being and life satisfaction in people with dementia. *Psychological Medicine*, 48(13), 1-10.
- Maslow, A. H. (1943). A theory of human motivation. *Psychological Review*, 50(4), 370-396.
- Melendez, J. C., Torres, M., Redondo, R., Mayordomo, T., & Sales, A. (2015). Effectiveness of follow-up reminiscence therapy on autobiographical memory in pathological ageing. *International Journal of Psychology*, 52(4), 283-290.
- Morgan, S., & Woods, R. T. (2012). Life review with people with dementia in care homes: A preliminary randomised controlled trial. *Dementia: Non-Pharmacological Therapies*, 1(1), 43-59.
- National Institute for Clinical Excellence. (2006). *Dementia: supporting people with dementia and their carers in health and social care (CG42)*. NICE.
- National Institute for Clinical Excellence. (2018). *Dementia: assessment, management and support for people living with dementia and their carers (NG97)*. NICE.
- Nolan, M., Davies, S., Ryan, T., & Keady, J. (2008). Relationship-centred care and the 'senses' framework. *Journal of Dementia Care*, 16, 26-28.
- Norris, A. D. (1986). *Reminiscence with elderly People*. Winslow.
- O'Shea, E., Devane, D., Cooney, A., Casey, D., Jordan, F., Hunter, A., Murphy E., Newell J., Connolly S., & Murphy K. (2014). The impact of reminiscence on the quality of life of residents with dementia in long-stay care. *International Journal of Geriatric Psychiatry*, 29(10), 1062-1070. <http://queens.ezp1.qub.ac.uk/login?url=http://ovidsp.ovid.com/ovidweb.cgi?T=JS&CSC=Y&NEWS=N&PAGE=fulltext&D=med8&AN=24633858, http://resolver.ebscohost.com/openurl?sid=OVID:medline&id=pmid:24633858&id=doi:10.1002%2Fgps.4099&issn=0885-6230&isbn=&volume=29&issue=10&spage=1062&date=2014&title=International+Journal+of+Geriatric+Psychiatry&atitle=The+impact+of+reminiscence+on+the+quality+of+life+of+residents+with+dementia+in+long-stay+care.&aulast=O%27Shea>
- Pearlin, L. I., Mullan, J. T., Semple, S. J., & Skaff, M. M. (1990). Caregiving and the stress process: An overview of concepts and their measures. *The Gerontologist*, 30(5), 583-594.
- Pinquart, M., & Forstmeier, S. (2012). Effects of reminiscence interventions on psychosocial outcomes: A meta-analysis. *Aging & Mental Health*, 16(5), 541-558.
- Prince, M., Wimo, A., Guerchet, M., Ali, G., Wu, Y., & Prina M. (2015). *World Alzheimer report 2015. The global impact of dementia. An analysis of prevalence, incidence, cost & trends*. Alzheimer's Disease International (ADI).
- Public Health England. (2018). *Improving people's health: Applying behavioural and social sciences to improve population health and wellbeing in England*. Public Health England.
- Royal College of Psychiatrists. (2014). Dementia and memory problems. <https://www.rcpsych.ac.uk/mental-health/problems-disorders/dementia-and-memory-problems>

- Särkämö, T., Tervaniemi, M., Laitinen, S., Numminen, A., Kurki, M., Johnson, J. K., & Rantanen P. (2013). Cognitive, emotional, and social benefits of regular musical activities in early dementia: Randomized controlled study. *The Gerontologist, 54*(4), 634-650.
- Schweitzer, P., & Bruce, E. (2008). *Remembering yesterday, caring today—reminiscence in dementia care: A guide to good practice*. Jessica Kingsley.
- Selwood, A., Thorgrimsen, L., & Orrell, M. (2005). Quality of life in dementia? a one-year follow-up study. *International Journal of Geriatric Psychiatry, 20*, 232-237.
- Small, N. (2007). *Living well until you die: Quality of care and quality of life in palliative and dementia care* (Vol. 1114, pp. 194-203). Annals of the New York Academy of Science.
- Subramaniam, P., Woods, B., & Whitaker, C. (2014). Life review and life story books for people with mild to moderate dementia: A randomised controlled trial. *Aging & Mental Health, 18*(3), 363-375. DOI: [10.1080/13607863.2013.837144](https://doi.org/10.1080/13607863.2013.837144).
- Tadaka, E., & Kanagawa, K. (2007a). (AD). Effects of reminiscence group in elderly people with Alzheimer disease and vascular dementia in a community setting. *Geriatrics & Gerontology International, 7*(2), 167-173.
- Tadaka, E., & Kanagawa, K. (2007b). (VD). Effects of reminiscence group in elderly people with Alzheimer disease and vascular dementia in a community setting. *Geriatrics & Gerontology International, 7*(2), 167-173.
- The British Psychological Society. (2013). *Briefing Paper – alternative to antipsychotic medication: Psychological approaches in managing psychological and behavioural distress in people with dementia*. The British Psychological Society.
- The British Psychological Society. (2014). *A guide to psychosocial interventions in early stages of dementia*. The British Psychological Society.
- Thorgrimsen, L., Schweitzer, P., & Orrell, M. (2002). Evaluating reminiscence for people with dementia: A pilot study. *The Arts in Psychotherapy, 29*(1), 93-97.
- Van Bogaert, P., Tolson, D., Eerlingen, R., Carvers, D., Wouters, K., Paque, K., Timmermans, O., Dilles, T., & Engelborghs, S. (2016). SolCos model-based individual reminiscence for older adults with mild to moderate dementia in nursing homes: A randomized controlled intervention study. *Journal of Psychiatric and Mental Health Nursing, 23*(9-10), 568-575.
- Woods, B., O'Philbin, L., Farrell, E. M., Spector, A. E., & Orrell, M. (2018). Reminiscence therapy for dementia. *Cochrane Database of Systematic Reviews, 3*, Article 001120. <http://queens.ezp1.qub.ac.uk/login?url=http://ovidsp.ovid.com/ovidweb.cgi?T=JS&CSC=Y&NEWS=N&PAGE=fulltext&D=medl&AN=29493789;http://resolver.ebscohost.com/openurl?sid=OVID:medline&id=pmid:29493789&id=doi:10.1002%2F14651858.CD001120.pub3&issn=1361-6137&isbn=&volume=3&issue=&spage=CD001120&date=2018&title=Cochrane+Database+of+Systematic+Reviews&atitle=Reminiscence+therapy+for+dementia.&aulast=Woods>
- Woods, B., Spector, A. E., Jones, C. A., Orrell, M., Davies, S. P. (2005). Reminiscence therapy for dementia. *Cochrane Data-base of Systematic Reviews, 2*, Article CD001120.
- Woods, R. T., Bruce, E., Edwards, R. T., Elvish, R., Hoare, Z., Hounsome, B., Keady, J., Moniz-Cook, E. D., Orgeta, V., Orrell, M., Rees, J., & Russell, I. T. (2012). REMCARE: Reminiscence groups for people with dementia and their family caregivers – effectiveness and cost-effectiveness pragmatic multicentre randomised trial. *Health Technology Assessment (Winchester, England), 16*(48). <http://queens.ezp1.qub.ac.uk/login?url=http://ovidsp.ovid.com/ovidweb.cgi?T=JS&CSC=Y&NEWS=N&PAGE=fulltext&D=med7&AN=23211271;http://resolver.ebscohost.com/openurl?sid=OVID:medline&id=pmid:23211271&id=doi:10.3310%2Fhta16480&issn=1366-5278&isbn=&volume=16&issue=48&spage=v&date=2012&title=Health+Technology+Assessment+%28Winchester%2C+England%29&atitle=REMCARE%3A+reminiscence+groups+for+people+with+dementia+and+their+family+caregivers+-+effectiveness+and+cost-effectiveness+pragmatic+multicentre+randomised+trial.&aulast=Woods>
- Woods, R. T., Orrell, M., Bruce, E., Edwards, R. T., Hoare, Z., Hounsome, B., Keady, J., Moniz-Cook, E. D., Orgeta, V., Rees, J., & Russell, I. (2016). REMCARE: Pragmatic multi-centre randomised trial of reminiscence groups for people with dementia and their family carers: Effectiveness and economic analysis.

- PLoS ONE [Electronic Resource], 11(4), Article e0152843. [**Dr Fiona Macleod** is a clinical psychologist. Dr Macleod completed her Doctorate in Clinical Psychology at Queen's University, Belfast. Currently, she is a psychosocial oncology clinical fellow at the University of Calgary and Tom Baker Cancer Centre, Calgary. Her interest in dementia predates her training as a Clinical Psychology, and can be traced back to her time as a social worker working within this field. Dr Macleod is committed to improving the quality of life and standards of care for individuals with dementia through psychologically informed interventions that support both the person with dementia as well as formal and informal caregivers.](http://queens.ezp1.qub.ac.uk/login?url=http://ovidsp.ovid.com/ovidweb.cgi?T=JS&CSC=Y&NEWS=N&PAGE=fulltext&D=med8&AN=27093052, http://resolver.ebscohost.com/openurl?sid=OVID:medline&id=pmid:27093052&id=doi:10.1371%2Fjournal.pone.0152843&issn=1932-6203&isbn=&volume=11&issue=4&spage=e0152843&date=2016&title=PLoS+ONE+%5BElectronic+Resource%5D&atitle=REMCARE%3A+Pragmatic+Multi-Centre+Randomised+Trial+of+Reminiscence+Groups+for+People+with+Dementia+and+their+Family+Carers%3A+Effectiveness+and+Economic+Analysis.&aulast=Woods</i></p><p>World Health Organization. (1995). <i>The world health organization quality of life assessment. Field trial version for adults. Administration Manual</i>. World Health Organization.</p><p>World Health Organisation. (2017). <i>Dementia fact sheet</i>. World Health Organisation.</p><p>Yamaguchi, H., Maki, Y., & Yamagami, T. (2010). Overview of non-pharmacological intervention for dementia and principles of brain-activating rehabilitation. <i>Psychogeriatrics, 10</i>, 206-213.</p><p>Yamagami, T., Takayama, Y., Maki, Y., & Yamaguchi, H. (2012). A randomized controlled trial of brain-activating rehabilitation for elderly participants with dementia in residential care homes. <i>Dementia and Geriatric Cognitive Disorders Extra, 2</i>, 372-380.</p></div><div data-bbox=)*

Dr Lesley Storey is a lecturer within the Department of Psychology at Birmingham City University, Birmingham, UK. Lesley's research explores issues affecting our everyday lives. Areas of interest include health and social psychology and in particular, the experience of cancer care. She is experienced in both quantitative and qualitative methodologies and is skilled in systematic reviews.

Dr Teresa Rushe is a senior lecturer in the School of Psychology, Queen's University, Belfast. She is a developmental neuropsychologist with a particular interest in developmental psychopathology. She has published widely in the area of schizophrenia, psychosis and other complex disorders of neurodevelopmental origin.

Dr Katrina McLaughlin is a lecturer in the School of Psychology, Queen's University, Belfast. Her research interests centre around parenting, how adversity affects family processes and the impact on familial and child outcomes. She is experienced in both quantitative and qualitative methods and has worked on a range of evaluations of psychosocial interventions aimed at improving outcomes for parents, children and families.