

What's Next?

Living After Cancer Treatment

12

You are not alone.

More than 15 million cancer survivors live in the United States today, and 3 out of 4 families will help care for a family member with cancer.

Being a cancer survivor means more than just living. It means living life your way.

You can use this booklet to help you identify your concerns and figure out where to go for help. You can also learn from other cancer survivors what has helped them.

How to use this booklet:

- 1. Go through this booklet and check off the physical, emotional and practical concerns you have.
- **2.** Take this booklet with you the next time you see your doctor.
- 3. Use this booklet to talk to your doctor or to call the resources listed on pages 16–20.

Physical Concerns Pain, Body, Lifestyle

Now that you have finished treatment, you may have special needs in caring for your body. Ask your doctor about these changes or what you can expect.

Do you have concerns about changes in your body? Make a check next to the things you would like help with or write down your own concerns.
Pain or Swelling ☐ I have pain that does not go away. ☐ I have swelling in parts of my body.
 Body Changes I am not sure how the surgery, treatment or medicines I have taken or am taking will affect my body. My feelings about my body have changed. I feel tired often. I have trouble remembering things and my mind works more slowly than before.
Lifestyle ☐ I want to know how much I should exercise. ☐ I want to know what type of diet I should follow. ☐ I am having changes in my intimate life. Other Concerns:

Remember you need to prepare for life after treatment. Start asking questions about what effects the treatment can have.

Not so that you can always worry. But so you can do what you've got to do to have a normal life.

- Octavio, cancer survivor

Physical Needs Pain, Body, Lifestyle

Your doctor can help you understand how to address these concerns and how to find resources to help you. You may not think you need help, but many survivors have found that getting help from these services made their lives easier.

Do you need help meeting your needs? Check the box next to the services or information you need.
Pain or Swelling ☐ I want to learn more about ways to relieve pain. ☐ I want to know about other services such as massage, aromatherapy or yoga.
 Body Changes I want help restoring my strength and my ability to move around. I would like to know more about how my treatment may have affected my fertility.
 Lifestyle I would like a nurse or other caregiver to help me in my home. I want help with tasks like cleaning or cooking meals.

Emotional Concerns

Feelings, Relationships, Life Changes

Now that you have finished treatment, you may wonder what to expect. You may have many emotions, and new concerns may come up at any time. This is normal. Some people fear that the cancer will return. Some people find that different things are now important to them. Relationships with family and friends may change.

Make a check next to the things you would like help with or write down your
own concerns.
Feelings ☐ I am worried that the cancer might return. ☐ I am feeling sad or depressed.
 Relationships I am not sure how to talk to my friends and family about my cancer. I am not sure how to talk to my children about my cancer.
Life Changes□ The things that are important to me have changed.
My cancer has changed my spirituality.I don't know what to expect.
Other Concerns:

I met so many young adults and teenagers who were survivors. I always thought of them, that I would be there someday.

Meeting them was the best thing that could have happened.

- Tenise, cancer survivor

Emotional Needs

Feelings, Relationships, Life Changes

No matter how you feel after your treatments, talking with other people can help you handle the emotions you are having.

You are not alone in dealing with your cancer. Friends and family can learn how to support you during tough times. You can also talk to counselors and other cancer survivors.

It can be helpful to have someone to talk to, even if they cannot solve all your problems.

Do you need help meeting your needs? Check the box next to the services or information you need.
☐ I want to meet other cancer survivors
and hear their stories.
I want to know where I can find
emotional support.
 I want to know how I should talk to my
friends and family about my cancer.
☐ I would like to talk to a professional about the
feelings I am having.
 I would like my family to talk to a professional
about the feelings they are having.
 I want to talk to someone my own age about
,
my cancer.

Day-to-Day Concerns

Money, Job, Resources

Your day-to-day concerns may change now that you have finished treatment. You may need help with the cost of your medicine. You may want help getting back to work or figuring out health insurance. You may worry about money or your job. These are some of the concerns other cancer survivors have.

Do you have day-to-day concerns	D	0	you	have	day	y-to-day	concerns
---------------------------------	---	---	-----	------	-----	----------	----------

Make a check next to the things you would like help with or write down your own concerns.

Money and Insurance

- □ I need help paying my bills and medical costs.
- I need help finding health insurance.
- □ I would like help with my health insurance forms.

Job

- ☐ I want my boss to understand my special needs as a cancer survivor.
- □ I am having a hard time finding or returning to work.

Finding Resources

- □ I need help with my children.
- □ I am having trouble traveling to my follow-up care appointments.

Other Concerns:

Do a lot of research.

Ask for second opinions.

Don't hesitate to read, to get informed and be the advocate for your child.

- Luz, her son Martin is a cancer survivor.

Practical Needs

Money, Job, Resources

As a cancer survivor, you are not alone. There may be resources in your community that can help you with your day-to-day concerns. Talk to your healthcare provider or one of the resources in the back of this booklet to find the services you need.

Do you need help meeting your needs?

Check the box next to the services or information you need.

Money and Insurance

□ I would like to know more about organizations that provide help with health insurance and money issues.

Job

- □ I want to make sure I am treated fairly at work.
- □ I want to know more about my legal rights.

Finding Resources

- I would like help finding resources in my community.
- I would like to know how I can find transportation to my medical appointments.

To learn more about these services, I can:

 Talk to a doctor, nurse or social worker. Reach out to other cancer survivors. Call one of the groups on the following pages. Research on the Internet or at the library. Reach out to members of my faith-based groups.
□ Talk to family and friends.

Talk to your doctor about the information you find.

Plan for Your Next Steps

Now that you have checked off the physical, emotional and day-to-day concerns you have, it is time to set a plan of action. Follow these steps to get the help you need.

- 1. Make sure you have gone through this booklet and checked off all the concerns you have.
- 2. Think about where you will look for help and support.
- 3. Discuss the concerns you checked off in this booklet with your doctor or someone on your healthcare team.
- Call the toll-free numbers on the following pages, or visit the websites to help you find the services you need.

Resources

These groups can help you with your physical and emotional needs. They can also help you with day-to-day issues such as insurance and money matters.

American Pain Foundation

Toll-free: 1.888.615.7246 www.painfoundation.org

The American Pain Foundation (APF) provides information and education about pain and pain management through free publications, a website, an online pain community, emails and toll-free calls. APF supports research and advocacy, bringing the voices of people with pain to healthcare providers and government agencies.

The LIVE**STRONG** Foundation

Toll-free: 1.855.220.7777

www.LIVESTRONG.org/GetHelp

The LIVE**STRONG** Foundation will provide you, your family, friends and caregivers with support, as well as education on treatment options and fertility preservation. Additionally, insurance, employment and financial matters can be addressed through referrals to financial and local resources. Ask for a free LIVE**STRONG** Guidebook. It provides important information and tools to support you through your cancer journey. You can call the LIVESTRONG Foundation Monday - Friday, 8:30am - 5pm EST.

Caring Connections

Toll-free: 1.800.658.8898

www.caringinfo.org

Caring Connections, a program of the National Hospice and Palliative Care Organization (NHPCO) will provide you with resources and information to help you make decisions about end-of-life and services. Staff also answers calls in Spanish.

Su Familia: The National Hispanic **Family Health Helpline**

Toll-free: 1.866.783.2645 www.hispanichealth.org

Su Familia is a national helpline that offers health information in English and Spanish. They can provide you with basic health information on a wide range of health topics and refer you to healthcare providers in your community.

Support Groups

Contact these groups to help you find the support you need. Each of these groups can help you connect with other survivors and/or find emotional support in your area.

American Cancer Society

Toll-free: 1.800.ACS.2345 (1.800.227.2345) www.cancer.org

An information specialist can answer your questions 24 hours a day, seven days a week. They can also help you find support groups in your area.

Cancer Support Community

Toll-free: 1.888.793.9355 www.cancersupportcommunity.org

In July 2009, The Wellness Community and Gilda's Club joined forces to become the Cancer Support Community. The Cancer Support Community continues to help optimize patient care by providing essential, but often overlooked, services including support groups, counseling, education and healthy lifestyle programs.

Imerman Angels

Toll-free: 1.877.274.5529 www.imermanangels.org

Imerman Angels matches a cancer fighter or survivor with someone who has fought and survived the same type of cancer (a Mentor Angel). These one-on-one relationships inspire hope and offer the chance to ask personal questions and receive support from someone who is familiar with the experience. The service is free.

The Leukemia & Lymphoma Society

Toll-free: 1.800.955.4572

www.lls.org

The Leukemia & Lymphoma Society has developed programs all over the country to meet the needs of patients, families and oncology professionals; the people who deal with blood cancer every day and the people who care for them.

Nueva Vida

1.202.223.9100 www.nueva-vida.org

The mission of Nueva Vida is to inform, support and empower Latinos whose lives are affected by cancer. They can also help you find Latino support programs in your area.

Notes

Notes

Notes

THE LIVE**STRONG** FOUNDATION
SERVES PEOPLE AFFECTED BY
CANCER AND EMPOWERS THEM TO
TAKE ACTION AGAINST THE WORLD'S
LEADING CAUSE OF DEATH.

Special thanks to the cancer survivors who made this brochure possible.

© 2004-2016 LIVE**STRONG** is a registered trademark of the LIVE**STRONG** Foundation. The LIVE**STRONG** Foundation is a 501(c)(3) under federal tax guidelines.

The creation of this brochure was supported by Cooperative Agreement Number U58/CCU623066-04 from the Centers for Disease Control and Prevention. Its contents are solely the responsibility of the authors and do not necessarily represent the official views of the Centers for Disease Control and Prevention.

RL = 6

Hispanic/Latino Brochure