

Wait... did you say “cancer”?

A guide to supporting
your friend when
they have cancer

These books were developed through focus groups and one-on-one interviews with young people.

Please note the advice in these books works for most people, but may not be right for everyone.

First published 2013.

© CanTeen – The Australian Organisation for Young People Living with Cancer.

Contents

Introduction – Cancer? Are you serious?	3
Your reaction	4
So, what is cancer anyway?	5
Cancer FAQs	7
What is it like to have cancer?	9
The physical stuff	9
Life stuff	11
Emotional stuff	13
How can I help?	16
Talking to your friend	18
What should I say?	20
What should I not say?	21
Further down the track	23
Sometimes friendships change	26
Glossary (decode the jargon)	27
Where to get more information and help	29
References	30
Thanks	30

Cancer? Are you serious?

Everything is ticking along as normal, then boom, the world is tipped upside down.

Someone you know – a best friend, school friend, boyfriend, girlfriend, teammate, housemate, work friend, Facebook friend – has cancer. Talk about unexpected.

You might be wondering... now what? What am I supposed to say? What am I supposed to do? How can I help? Do they even want help?

Being the friend of someone who has or has had cancer is not always easy. It can be scary and confusing and throw you way out of your comfort zone.

But your friend might need people around them now more than ever.

Since your friend was diagnosed with cancer, they have probably experienced a truckload of change and faced a lot of big challenges. They might find all this stuff even harder to deal with if they think they have to go through it alone.

You're not expected to be able to make everything better. It's OK to be lost for words and to find the whole thing pretty weird.

But this booklet is here to help you understand that a friend with cancer is still your friend... and that they will find it helpful just to have you there with them through the ups and downs.

So just by showing that you care, you're already awesome!

"As a young person, your friends are the most important element in your life and cancer doesn't change that."

- Tammy

Your reaction

You might be surprised at how much this situation might affect you too.

You might be shocked, puzzled, totally freaked out, or feel nothing at all.

Finding out that your friend has or has had cancer can bring up some huge, scary questions about health, life and death that you might not have thought about much before. It may make you worry that you or someone in your family could get sick too, or that you could catch cancer from your mate (you can't).

You might also feel like your friend has changed since they found out they have cancer and you can't talk to them anymore like you used to. Different things might be important to them now and you might really miss the way things were.

Go easy on yourself for how you handle this. You don't have to pretend to understand what your friend is going through, or feel bad for not being able to fix this for them.

It's great that you want to be there for your friend. But you are not the only person who can support them and you don't have to be there 100% of the time. It's OK for you to spend time doing your normal things too.

If your thoughts or feelings start to stress you out, tell someone. You might need some help for yourself in this situation too.

"It's very hard to understand how they are feeling and sometimes hard to say the right things. It makes me feel sad but extremely lucky at the same time."

Jamie (a friend)

As a friend it's ok to...

- Feel however you feel, whether your reaction is intense, or you don't feel much at all.
- Not compare your reaction to others.
- Say 'no' and not do anything you feel uncomfortable with.
- Make mistakes.
- Change your mind.
- Not take responsibility for other people's problems.
- Ignore people who say insensitive things.
- Get help and support for yourself.
- Have your own life, to laugh and have fun.

So, what is cancer anyway?

You've heard of cancer but haven't really thought much about what it actually is, right? That's OK, most people haven't.

So, in case you were "away that day" in science class, here's the short version. Everything in our bodies is made up of tiny cells. If our bodies were a house, the cells are the bricks.

Cancer is a disease of cells.

Sometimes cells randomly start to grow and multiply out of control and produce more and more abnormal cells that the body doesn't need. A growing collection of these abnormal cells is called cancer.

In some cases, abnormal cells clump together into a lump called a 'tumour'. In other cases such as leukaemia or lymphoma, abnormal cells travel around the body.

Tumours can be 'benign' (not cancer) or 'malignant' (cancer). Malignant tumours can invade other areas and stop normal cells from working properly. That's why it's important to treat cancer as soon as possible.

There are more than 100 different types of cancer. They are named after the place in the body where they start.

"
MY FRIENDS WERE
SHOCKED, saddened
AND A COUPLE WERE
VERY DISTRAUGHT...
I FELT A BIT GUILTY
SOMETIMES, TO BE
CAUSING THEM SO MUCH
PAIN. BUT IT WAS ALSO
QUITE NICE, knowing
that they cared."
- MAX

Cancer FAQs

What causes cancer?

For most cancers, the cause is unknown.

We know that certain things can increase our chances of getting cancer – like smoking or spending a lot of time in the sun. And a very small number of cancers are thought to run in families.

But most of the time, especially in young people, cancer just happens with no explanation.

Can you catch cancer from someone else?

Nope. Cancer is never contagious, so it's fine to be near someone who has cancer.

How do you know if you have cancer?

Cancer is different for everyone.

Depending on where the cancer is in the body, there could be signs like bruising, bleeding, lumps, painful bones or blurred vision.

It's important that a person goes to the doctor as soon as they notice something isn't right or "normal" to rule out the serious stuff or get treatment quickly if it is something serious.

If a doctor suspects that a person may have cancer, they will send them to a specialist to do some tests to find out. The identification of an illness is called a 'diagnosis'.

Can cancer be cured?

Most cancers can be treated and survival rates are increasing all the time.

The sad reality is that sometimes cancer can't be cured and the person might die. There are many factors that affect the outcome of cancer. The outcome is different for every single person.

Why do people with cancer lose their hair?

Cancer cells reproduce really quickly, so some treatments like chemotherapy* and radiotherapy target cells that reproduce quickly in order to kill the cancer. Hair cells also reproduce quickly, so they can take a hit too but hair will usually grow back when treatment ends.

Lots of people who have cancer say that losing their hair is one of the hardest things to deal with... so go easy on the bald jokes.

Note: Some treatments for cancer do not cause hair loss. If someone does not lose their hair, it doesn't mean the treatment isn't working.

*All these fancy medical terms are explained in the Glossary at the back.

Is cancer painful?

People with cancer are not necessarily in pain.

A tumour might hurt if it pushes on other parts of the body. And some of the tests and treatments for cancer can be pretty unpleasant.

But it is often the body's reaction to treatments (called "side effects") that make someone with cancer unwell, rather than the cancer itself.

How long does cancer last?

Cancer is completely different every time. Some cancers might be treated in a few months, but others might take years.

'I don't think
my friends
understood
that my
treatment
was going
to go on
for years,
not weeks.
-Bailey

What is it like to have cancer?

Cancer can mess with a person's life big time. It can impact on their body, relationships, feelings and even their picture of what the future will look like.

Finding out that you have cancer can make the earth feel shaky, like everything suddenly becomes rocky and uncertain. The whole situation might feel very unreal and at times completely overwhelming.

Here are just some of the things your friend might be dealing with:

The physical stuff

Tests and treatments.

Cancer affects every person in a different way.

Depending on the type of cancer your friend has, they will need different tests and treatments. Many of these can be scary and not exactly pleasant.

Your friend might have to face a bunch of needles, inserted tubes, scans and X-rays as well as surgeries and medications. They might not have the full story about what to expect or get much of a say about what will happen, which can make things even more frightening.

Side effects.

The unintended results of these treatments are called 'side effects' and let's be honest, they really can suck.

"I don't think any of my friends really understood how much it affects a person's life, and when they saw me look physically sick it really scared them"

-Bailey

As well as hair loss, you may notice some of these changes in your friend:

- Weight loss or gain.
- Vomiting and nausea.
- Feeling tired and having no energy.
- Mouth sores and swallowing problems.
- Weakened immune system – that means a cold or other infection can make them very sick, so they might have to avoid crowds, pools and other places where infections can spread.
- 'Chemo brain' – getting forgetful and finding it hard to think clearly or remember things.
- Amputation – In some cases, when it is absolutely, totally 100% unavoidable, doctors might have to remove a limb or other body part to stop the cancer spreading.

"I wish my friends understood that there are a variety of things that can affect a patient ... and that it varies so much from patient to patient."

- Kym

Life stuff

Cancer doesn't only affect a person's body, it can throw their whole world out of whack.

There will probably be heaps of changes going on in your friend's life. Some will be huge. Some not that noticeable. And not all of them will necessarily be bad.

Here are just some of the things that might be going on for your friend:

Missing out on doing normal young person things.

Cancer might leave your friend feeling like an outsider from the world of young people. They just might not have the energy or time for parties, birthdays, sports practice, driving lessons or hanging out with friends and they might feel like they're getting left behind.

Looking different.

I'm too fat, too short, my hair's too curly... most young people have issues with their body image at some point.

But someone with cancer might have to add some big things to the mix like scarring, weight gain, baldness and a body that won't move the way it used to.

Your friend might be really upset or embarrassed about how they look now.

When your friend is ready, you could help them to work out exercise and healthy eating plans that will help them get their strength and confidence back. In the meantime, maybe you can help them to think up some snappy comebacks for the people who stare and make silly comments.

Loss of independence and control.

When a cancer diagnosis hits just at the time you are starting to build your own life and depend less on your folks, everything can shift off track.

Parents can get a bit overprotective when their son or daughter has cancer and want to do everything they can to make it easier. They may not realise that your friend might still need some space and privacy and could want to make some decisions on their own.

Change in perspective.

Your friend has probably had some pretty huge challenges thrown their way and some of them might have been really serious and difficult to deal with. They may have changed their outlook on life. Things that you think are really important may not matter so much to them any more.

Relationships.

Everyone close to your friend will be affected by what's happening and dealing with stuff in their own unique way. Fights can become more common when families are stressed and they don't all handle stress the same way.

Boyfriends and girlfriends.

Life with cancer can put pressure on even the most loving couples and add an extra challenge to dating new people. Your friend might be finding what is – or isn't – happening in their love life a huge source of worry.

"The hardest thing when I went back to school was friends freaking out at my change of look. The most helpful thing was hearing people say that they don't see me any differently.

-Kym

School.

Get this: your friend might actually miss going to school. Yes, school can be a hassle, but it makes up a massive part of your 'normal' life.

But coming back after being away can be daunting. There's the worry that people might tease or stare and that keeping up with the work will be hard. Teachers can usually help if they know what is going on.

Being treated differently.

Lots of young people with cancer say that one of the hardest parts is suddenly feeling like the odd one out. Being smothered with attention or wrapped in cotton wool can be just as upsetting as having people keep their distance.

Your friend is the same person and they will probably like to feel as normal as possible.

"The hardest thing about having cancer was missing out on things.

My friends were all having parties, going away on holidays, hanging out at cafés, but I wasn't able to join them."

- Tammy

MY CLOSE FRIENDS CONTINUED TO TREAT ME AS THEY ALWAYS DID. THEY HELPED ME TO STILL FEEL NORMAL AND NOT SO OUTCAST AS I THOUGHT I WAS.

-ALEX

Emotional stuff

Every young person who has cancer will feel differently about what is happening, but it's likely that most will go through some major ups and downs.

Your friend might be swinging from one emotion to another or feeling a confusing mix of things at once (it is actually possible to be happy AND miserable at the same time!)

Some days your friend's feelings might be so intense and out of control that they feel completely overwhelmed.

Your friend might feel embarrassed about some of the things they feel and worry that their reaction is not normal, especially if they don't know anyone else who has been through a similar thing.

But the truth is that ALL feelings are normal and understandable. There is no 'right' or 'wrong' way to feel. However your friend feels is right for them.

Try to be patient around your friend and forgive them if they get snappy and cranky at times.

If they try to hide their feelings because they are worried about what other people may think, their feelings can build up and become even harder to handle.

At different times, and for different reasons, your friend might feel:

relieved confused
Scared JEALOUS sad —
FRUSTRATED lonely ANGRY numb
LEFT-out

SHOCKED
uncertain
ANNNOYED
,EMBARRASSED,
Worried OVER
hopeful nothing at all

"I wish
my friends
understood
that I am
going to be
vulnerable
and moody
and upset.
So please
just accept
me for how
I am and
love me no
matter how
I react or
act."

- Sarah

How can I help?

It can be super hard to understand what your friend is going through and to know what help they might need.

You may not even be sure whether they want help or special treatment or if you should just try to keep things as normal as possible.

Everyone is different and not everyone will want the same thing. Tell your friend that you want to help and ask them what they need.

You don't have to take on a lot of responsibility for looking after your friend. And you don't have to be able to make everything better. No one can do that.

But it can mean a lot to someone who has cancer just to have some company – people who are willing to be there with them whether they want to scream, cry, talk, or just laugh and forget about it for a while.

Here are some suggestions of things that might help:

Keep in touch.

Send messages, emails and texts, forward them links, write on their Facebook page. Just call to say "Hi" and let them know that you haven't forgotten about them.

Invite them places.

The movies, your place, the park, get coffee or any other awesome distraction away from Cancerville. Sometimes they won't have the energy, but keep asking – it's nice just to be invited.

Visit.

It can be really lonely and boring to be stuck at home or in hospital and missing out on things. Try to think of things to do together that aren't too tiring – like watching TV, playing video games, looking at photos, or reading magazines. But remember, they might not always be up for visitors. Check in first and just give it a go another time if they turn you down.

"One of my friends used to come to my house and just talk about all that was happening at school and just normal things... It reminded me that I was still a teenager, not just a patient."
- Bailey

Offer to help in specific ways.

Don't wait for your friend to ask for help, they probably won't. Suggest practical things you could do, like, "I'll bring your assignments home from school" or "Want me to come over on the weekend and hang out?"

Gifts.

- A new iPod playlist.
- DVDs, video games.
- Books, ebooks, magazines.
- Some normal (non-hospital) food.
- A beanie or bandanna to go with the 'new look'.
- Letters, cards, photos.
- A plant.
- Anything funny that will make them laugh.

Read stories of other young people who have had cancer. There are heaps of stories available at canteen.org.au

Talk to someone.

If you are not sure about what you should be doing or worried that your friend is struggling with their feelings, talk to someone who can help – like a teacher, doctor, nurse, chaplain, or counsellor.

Call a helpline.

If you need to speak to someone right now, about anything at all, call Kids Helpline on 1800 55 1800 or LifeLine on 13 11 14.

"**MY SCHOOL FRIENDS BOUGHT A BEAR FOR
ME AND WROTE WELL-WISHES ALL OVER IT...
IT WAS THE single nicest thing
I HAVE EVER EXPERIENCED.**" - MAX

Talking to your friend

Hands up who's not that great at knowing exactly the right thing to say at the right time? Right, most people! And it can be extra hard to talk to someone who has cancer.

You might worry that:

"I don't know if I should bring up cancer... or talk about anything and everything EXCEPT cancer?"

"What if I say the wrong thing and make them feel worse?"

"I don't want to call in case I'm interrupting something or they're feeling too sick."

"We're not really that close friends. They might think I'm just being nosy..."

"I want to tell them about this thing that happened but my life seems so boring and unimportant compared to theirs now."

Everyone is new at this and these kinds of thoughts are common. But the trick is to not let your fear of saying the wrong thing stop you from saying anything at all.

Don't worry too much about upsetting your friend. Even if you say something stupid, they are still your friend and they'll get over it!

Why talking can help.

It can be scary as anything to talk to friends about your personal thoughts and feelings. But most young people who have cancer find that it really does help to talk if you can.

You don't always need to know what to say. Your friend might just find it a relief to vent.

Here are some other things to think about:

- Not talking about difficult stuff doesn't make it go away. Little worries can grow into big fears when they tumble around in your head.
- Putting thoughts and feelings into words can make them easier to understand and seem easier to handle. Other people can help you see things from a different perspective.
- Your friend might feel lonely or ignored if they can't talk about what is happening.
- Talking to your friends can help you feel closer to each other and give you some ideas about the kind of help they might need.

"I often had the
urge to ask,
"How are you feeling?"
or, "Are you OK?"
but I didn't because
I didn't want to
provoke any more
sadness from her."

- Jamie
(a friend)

"Try to relax
about the situation.
It's easy to find the
right words to say
if you don't try too
hard. Just try to
feel what they
are feeling."

- Jamie
(a friend)

THE MOST
HELPFUL THING
FRIENDS DID
WAS JUST
LISTENING TO
ME WHEN I
NEEDED TO
TALK, COMPLAIN
OR CRY.

- ALEX

What should I say?

Tips for talking (from young people who have cancer).

- Sometimes I want to talk about it, sometimes I really don't want to talk about it. Just make it clear you're happy to listen if I do.
- Just check in and say, "How are you going?" sometimes, then I can talk about how I feel if I want to (or not if I don't).
- I'd rather hear you say, "I don't know what to say" than something you don't mean, or for you to avoid me altogether.
- Please don't always wait for me to bring it up. I'm worried you're sick of hearing about it.
- Don't focus on the cancer...
- Or ignore it either.
- Don't bug me for the gory details...
- Or make jokes about the way I look or act now.
- You don't have to offer me advice.
- It's OK to let me know that you find this hard too.
- We don't always have to talk about serious stuff. I want to talk about normal things and have fun sometimes too.
- Please don't be offended if I don't feel like talking, or if I talk to someone else.

Tips for listening.

If your friend does want to talk:

- Don't change the topic, or interrupt.
- Don't judge or try to change their feelings.
- Reassure them that whatever they feel is normal and understandable.
- Show you can relate to their feelings by saying things like, "That sounds really hard".
- Ask questions to show you're interested.
- Don't fill in the silent spaces, it's OK to just be quiet together.
- Don't jump in with your own experiences of illness or grief.
- Keep what they say private, unless they ask you directly to tell someone else.
- Encourage them to talk to others too, especially if you are concerned about what your friend tells you.

"When you are diagnosed with cancer you feel as though there is something wrong with you, so it's a great feeling to know that your friends are still there for you when you need them most."

- Tammy

What should I not say?

Oops, that came out wrong! Despite our best intentions, some of the things we say when we are trying to be helpful can be taken in a different way by someone who is stressed and upset.

Best to avoid:

"I know how you feel." Even if you've had cancer yourself, your friend is the only person who really knows how they feel.

"Don't worry. You'll be fine." Cancer is unpredictable. If your friend feels sad or negative or afraid, that's OK.

"Everything happens for a reason." There's no reason why anyone gets cancer. Don't put pressure on your friend to find some greater significance in their experience.

"You're so brave/You're such an inspiration." You don't have to put your friend on a pedestal and make them feel like they have to be perfect or hide how weak and scared they really feel.

"Stay positive. My grandma was given a week to live and she's still here twenty years later..." It doesn't always help to compare different experiences. Cancer is different every single time.

"Cheer up. It could be worse." Cancer is a big deal. It's OK for your friend to be freaked out and think that the whole thing sucks.

But we all make mistakes. Don't beat yourself up about things you shouldn't have said or could have done better.

THE LEAST HELPFUL
THING WAS FRIENDS
PRESSURING ME TO TAKE
MY WIG OFF, WHICH
I WAS EMBARRASSED
AND SHY ABOUT

-ALEX

Further down the track

Often people get heaps of support when they are first diagnosed, but later on it can seem like everyone has forgotten about it or thinks that they should be 'over it' by now.

Cancer can go on for a really long time. And its effects can linger even after treatment is finished.

When treatment ends:

- When your friend has finally finished their treatment (yay!) their hair grows back and they go back to school, it's easy to think that everything will snap back to normal. But 'normal' may not look exactly the way it did before.
- A trip to Planet Cancer is massive and it might have changed your friend in some ways.
- There might be lasting physical effects that will never go away and things they won't be able to do anymore, like mucking around, playing sport, or staying up late.
- They might have trouble getting a job, or studying because they still have issues with concentration or energy.
- They might have had to rethink their plans or dreams for the future.
- Their outlook on life might be different.
- Even their identity or sense of who they are can change. Maybe before cancer they were the joker, or the sporty one, or the academic, but cancer has altered this.

- There might be ongoing uncertainty and fear that the cancer will come back. There will never be a guarantee that nothing bad will happen.
- Roles and relationships in their family might have changed.
- They might feel guilty for surviving when others didn't.
- They might not "trust" their body and be worried when they have aches or pains.
- They might worry about telling new people and being treated differently.

Beyond cancer.

Some people say that an experience with cancer never actually ends. There are so many things that continue to impact their life that there isn't really an 'after' to cancer at all.

The way your friend feels about their experience will be really unique.

Some people might want to talk about it a million times. Some people might feel uncomfortable talking about it at all. Other people will just want to put it all behind them.

If can be important not to ignore what has happened, however long ago it was.

Keep checking in with them and asking how they are going, even ten years later....

"When my friends were first told I had cancer they were really helpful and wanted to just drop everything and see me. But after about the first month most of them backed right off and didn't keep the link of communication with me."

-Bailey

"I HAD TROUBLE WALKING DUE TO SORE LEGS AND ANKLES, EVEN A FEW YEARS AFTER TREATMENT.

SOME OF THE GIRLS AT SCHOOL WOULD MAKE JOKES, CALLING ME A NANA. THEY DIDN'T MEAN TO BE HORRID, BUT IT WAS VERY UPSETTING AS I JUST WANTED ALL OF THESE SIDE EFFECTS TO BE OVER..."

-MAX

If cancer comes back.

There is a very small chance that cancer can come back after a period when it seemed to be gone. This is called a 'relapse'. It happens because some cancer cells were left behind despite the treatment they received.

The cancer may still be curable, but it can feel like the end of the world to have to go through it all again.

Your friend might feel many of the things they felt when they were first diagnosed – their feelings might even be more intense this time.

Your friend will need as much support now as they ever have.

Here are some thoughts to offer them:

You have gotten through this before and you can do it again.

Hope is flexible. There is always something to be hopeful for.

You are not alone.

Sometimes friendships change

Some friendships will grow stronger through an experience like this. A lot of people say that a crisis shows you who your true friends are.

But other friends will drift apart and some friendships might end.

Your friend has gone through a big life-changing experience that will affect them in a lot of ways. They might develop a new perspective on life and think different things are important now.

You will also develop new interests and views as you grow up and change and you may get to a point where you realise you don't have that much in common anymore.

It can be really sad when friendships end, but it's not necessarily anyone's fault. Be forgiving and remember that friends will come and go throughout your life, cancer or no cancer.

"Some have stayed friends, others haven't. The ones that have stayed have definitely become closer."

- Kym

IT SHOWED ME WHICH FRIENDS
WERE TRUE AND WHICH ONES
STUCK BY ME WHEN TIMES GOT
TOUGH. I WAS SURPRISED AT WHO,
BUT HAPPY.

-ALEX

Glossary (decode the medical jargon!)

Benign:

A tumour that is not cancer and is unlikely to spread.

Biopsy:

The removal of a small piece of tissue from the body to look at under a microscope.

Cancer:

A general term for over 100 diseases that have uncontrolled growth and spread of abnormal cells.

Carer:

A family member or friend who looks after someone who has a chronic illness (like cancer) or disability.

Chemotherapy or “chemo”:

The use of special drugs to treat cancer by killing cancer cells or slowing down their growth.

Chronic illness:

A medical condition that is permanent or lasts for a long time.

Counsellor:

A professional who is trained to give emotional and practical support to people who are going through tough times.

Diagnosis:

The identification of a disease.

Malignant:

A tumour that is a cancer.

Metastasis:

A cancer that has spread to another part of the body. Also known as a secondary tumour or cancer.

Oncologist:

A doctor who is a specialist in treating people with cancer.

Palliative care:

Treatment that focuses on relieving side effects or symptoms of a disease, but will not cure it.

Prognosis:

The likely outcome of a person's disease. Cancer has a different outcome in every single case.

Psychologist:

A professional who helps with emotional and mental well being.

Radiation therapy or radiotherapy:

Treatment using X-rays to kill cancer cells, stop them growing or reduce pain.

Relapse:

The return of signs of cancer after a period when it seemed to be gone.

Remission:

When there are no signs or symptoms of active disease.

Side effects:

Problems caused when cancer treatment affects healthy cells in the body.

Social worker:

A professional who provides information as well as emotional and practical support for someone who is going through difficult times.

Surgery:

An operation to remove or repair a part of the body.

Symptoms:

Signs of an illness, such as pain, fever or nausea.

Terminal:

When a disease can't be cured.

Transplant:

The replacement of tissue with tissue from the patient's own body or from another person.

Tumour:

Abnormal growth of cells that clump together and crowd out normal cells.

X-ray:

A type of high-energy radiation. In low doses, X-rays are used to spot diseases by making pictures of the inside of the body. In high doses, X-rays are used to treat cancer.

Where to get more information and help

Information and support services for your friend:

canteen.org.au

CanTeen helps young people cope with their own cancer or cancer in their family. Visit canteen.org.au to join our online community, get some answers and chat to a counsellor if you want to. You can also email support@canteen.org.au or call 1800 835 932.

youthcancer.com.au

This site is especially for young people with cancer and their families. It provides information and links to services for patients throughout Australia.

canceraustralia.gov.au

Information and resources provided by the Australian Government, including the Cancer - how are you travelling? booklet: canceraustralia.gov.au/publications-resources/cancer-australia-publications/cancer-how-are-you-travelling

cancer.org.au

Cancer Council provides information and support to families dealing with cancer. Access Cancer Council in your local state from this national website.

redkite.org.au

Redkite provides a range of services for young people (aged 0-24) with cancer and their families. They provide emotional, financial and educational assistance.

campquality.org.au

Camp Quality provides free recreation programs and other support for children (aged 0-14) who have cancer and their siblings.

Useful Phone numbers.

CanTeen

1800 835 932

Cancer Council Helpline

13 11 20

Kids Helpline

1800 55 1800

LifeLine

13 11 14

This book is intended as a general introduction to the topic and should not be seen as a substitute for advice from doctors or other health professionals. All care is taken to ensure that the information contained in here is accurate at the time of publication.

References

The following were useful in putting this book together:

Australian Hodgkin's Lymphoma Network (2009), How family and friends can help. Available at ahln.org

Cancer Council NSW (2011), Cancer in the School Community: A guide for staff members. Available at cancercouncil.com.au

Irish Cancer Society (2003), Lost for Words: How to talk to someone with cancer. Available at cancer.ie

Macmillan Cancer Support (2012). If someone else has cancer. Available at macmillan.org.uk/Cancerinformation

Macmillan Cancer Support (2010). Let's Talk About You: A guide for young people caring for someone with cancer. Available at macmillan.org.au

CanTeen Australia
GPO Box 3821 Sydney NSW 2000
Freecall: 1800 226 833
ABN: 77 052 040 51
canteen.org.au

Thanks

Free copies of this book are available to order or download at the website canteen.org.au or by calling 1800 226 833.

We would like to acknowledge the young people, health professionals and CanTeen staff who contributed.

We especially thank the following people for their input:

Claire Masula, Susan Banning, Rachel Pitt, Peter Lewis, Julie Teraci, Toni Lindsay, Jessica Holt, Madeleine Berry, Elizabeth May, Kristy Jeffcoate, Amy Barnes, Gail Hilton, Penny Abnet, Ellie Fleming, Emily Dorey, Amanda Bycroft, Amy MacKenzie, Allison Stewart, Danielle Ganaway, Ben Wheeler, Jade Dalton, Breanna Grigg, Charlotte Cooper, Chloe Boonstoppel, Caitlin Stuchbury, Jenny Proudford-Brown, Erin Maguire, Molly Caddy, Harry Barnetson, Chris Parker, Andrew Woolley, Kym Bertola, Jessie Macallan, Jessica Olson, Hannah Palmer, Amy-Ann Upton, Phoebe Gordon, Talia Blow, Kara Koutsoubis, Zoe Stone.

Written by: Catherine Wood

Designed by: Zayn Ross

Behaviour Change Partners

Printed by: Focus Press

This book was developed by CanTeen, the Australian Organisation for Young People Living with Cancer.

This project received funding from the Department of Health and Ageing.

