[image: image1.png]The Conplte

CANCER
SURVIVAL
GUIDE

Alpha Omega Labs: Book Review

The Complete Cancer Survival Guide (1998)

Everything You Must Know and Where to Go for State-of-the-Art Treatment of the 25 Most Common Forms of Cancer

Peter Teeley and Philip Bashe

Foreword by President George Bush

1. Cancer: A Thief in the Night. In the beginning chapter, Teeley recounts his own experience with colon cancer. Due to Teeley’s relative lack of knowledge about cancer and the mistakes of his doctors, he decided to compile a book that would contain all the relevant information a person might need to get through a cancer diagnosis. Fortunately, Teeley recovered, and has survived several years afterward.

2. The Basics: What Every Patient Needs to Know About Cancer. The bulk of this chapter is concerned with detailing the twenty five most common kinds of cancer, which are: prostate, breast, lung, colon or rectum, lymphomas, bladder, melanoma, uterus, leukemia, kidney, pancreas, ovary, stomach, liver, lip and oral cavity, thyroid, brain, multiple myeloma, cervix, esophagus, larynx, throat, soft-tissue sarcomas, testicle, and the small intestine. Each cancer profile lists possible risk factors, warning signs, places the unchecked cancer may spread to, how the cancer is detected, and how the organ works. This chapter is basically devoted to examining how a cancer comes about, its possible causes, its progression, its related symptoms, and treatment options.

3. How Cancer is Diagnosed and Staged. There are many, many ways to diagnose cancer and just as many ways to determine what the stage (or progression rate) your cancer has reached (stage I to IV, IV being the worst). Typical tests include physical exams, laboratory/specimen tests, imaging studies, endoscopic exams, biopsies, and laparotomies. Next, Teeley details the different diagnostic and staging tests for the twenty-five most common cancers, also including explanation of staging designations for each type of cancer. Teeley also includes instruction on how to make sense of staging numbers and survival rates, since both can be complex to decipher, and a small synopsis of other diagnostic and staging tests.

4. How Cancer Is Treated. This chapter examines the traditional cancer treatment therapies: surgery, radiation therapy, chemotherapy, hormone therapy, immunotherapy, and gene therapy. Other therapies include bone marrow and peripheral stem-cell transplantation. Teeley also explains photodynamic therapy, hyperthermia, antiangiogenesis therapy, arterial embolization, and alcohol ablation therapy. Also interesting is Teeley’s section on understanding clinical trials: how reliable are they and how are they approved?

5. The Next Step: Getting a Second Opinion and Deciding Where to Seek Treatment. Teeley lists the things to look for in a cancer-treatment facility, as well as an “A” list of the top cancer centers in the country. He also provides contact information for finding quality cancer care in your area. Questions Teeley addresses about the second opinion process are what to do if your primary practitioner resists your desire for a second opinion, how to obtain medical records, and whether you should consider a third or fourth opinion. And once you have chosen your medical staff, Teeley suggests you try to communicate as effectively as possible with them, and lists tips on what to do if you feel a doctor has mishandled a situation and what to look for in an oncologist.

6. State of the Art: Your Treatment Options. This chapter summarizes the current treatment options for each of the twenty-five most common cancers, as well as those treatments geared toward metastatic cancers like that of the bone, brain, liver, and lung. Teeley suggests that after reading the section on your particular cancer, you ask your oncologist questions, such as what the advantages and disadvantages of the chosen treatment are, what the goal of the treatment is, and how long it will last.

7. What You Can Expect During Treatment. This chapter examines four treatments: surgery, radiation, chemotherapy, and bone marrow transplantation. For each one, Teeley provides questions to ask, precautions to take, reasons for delay or complication, possible side effects, and other relevant information pertaining to your treatment. This information will help prepare you for your therapy.

8. Take Control: Managing Symptoms, Side Effects, and Complications. Teeley begins this chapter with suggestions about how to describe your symptoms to your doctor and questions to ask about medications. He covers the most common side effects of cancer treatments, such as blood disorders, digestive disorders, oral complications (ranging from loss of taste to dry or sore mouth), urinary disorders, metabolic disorders, lymphedema, skin disorders, respiratory complications, fatigue, cancer pain, alopecia (hair loss), and the long term effects of cancer treatment.

9. Don’t Neglect Your Emotional Health. This chapter includes a small guide to getting through the depression or anxiety that may accompany cancer. It also points out that cancer affects the entire family, romantic/spousal relationships and parent/child relationships. Teeley presents six essential skills for coping with cancer: talking and expressing your feelings; indulging in a little denial (thinking about other things); not making time for negativity; refusing to play the blame game; seeking comfort in spirituality and faith; and reclaiming yourself.

10. Getting Help When You Need It. This chapter recognizes that the fight against cancer is a long and arduous one, but that help from family, friends, and community resources can help lift the burden. Teeley suggests that seeing the hospital social worker or getting in touch with the services available in your area can alleviate some of your stress. He lists several types of services that can help with home health care, financial matters, keeping your insurance once you have had cancer, and finding a new insurer if you lose your insurance.

11. When Treatment Ends. In order to follow up on your cancer treatment, Teeley recommends stopping all tobacco use, exercising, avoiding the sun, reducing stress, and reducing the amount of fat in your diet, along with altering your diet to include more sources of dietary fiber, vitamins, and minerals. Although there are chemopreventive drugs, your cancer may return, and you may need to seek therapy again. Here, Teeley also addresses alternative therapies, like mind-body interventions and herbal medicine, which may prove valuable. However, Teeley emphasizes that there are a number of ways to determine if a product or service is “quackery,” and that those who seek out alternative therapies should do so as safely as possible.

Appendix A: Cancer Organizations Offering Information and Support for Patients and Families. This appendix includes hot lines and organizations that can provide support for many cancer-related ailments, ranging from impotence to head and neck cancers, thyroid cancer, lung cancer, amputation, and more.

Appendix B: Miscellaneous Resources for People with Cancer. This helpful resource lists contact information for a range of therapies and assistance, such as acupuncture, mental health services, housing/ lodging assistance, job discrimination, and clinical trials information.

Critical Interpretation

 Although this book is well over nine hundred pages long and covers a great deal of detailed information, we decided to review it casually, and have presented only a bare summary of this work. The reason for doing so is that we believe this book to be a resource for traditional cancer therapies only, focusing as it does on the education and preparation of the cancer patient on the pros and cons of surgery, radiation, chemotherapy, and bone marrow transplants. On that score, this book is an excellent resource. However, it would be remiss of our company if we did not notice the relatively incidental treatment of herbal and alternative therapies in this book. Teeley’s attitude toward all alternative therapies is that they may be valuable for relieving depression, anxiety, or cancer pain, but are not themselves therapies that can affect and reverse the disease.

 First, Teeley writes, alternative practitioners have been unwilling to submit their discoveries to legitimate cancer organizations, such as The National Cancer Institute, or to participate in clinical studies, which would lend their practices credence. However, many of the authors of our favorite books present extensive documentation and studies supporting their claims. As for Teeley’s “Ten Warning Signs of Medical Quackery,” many are undoubtedly legitimate. Hopefully no patient would be taken in by claims based solely on celebrity endorsements, or would neglect discussing alternative therapies with their oncologist, or trust their health to a “secret” ingredient purported to have no side effects and to “cure” cancer. However, despite this common sense advice, Teeley also discounts the power of diet to fight cancer while replenishing the body’s natural resources, calling the macrobiotic diet “extremely harmful” because it may not provide enough protein. He also attacks herbal supplements, pointing to the fact that because they are not regulated by the government they are thus questionable. Teeley encourages “healthy skepticism,” which makes sense when a person is considering how best to recover their health, and while it isn’t a bad idea to ask the alternative practitioner a number of relevant questions, it also isn’t a bad idea to seek out any possible therapies which will provide benefits.

 While Teeley includes “alternative” information in his book, he clearly feels that those therapies serve best as supplemental therapy to traditional treatments. Ultimately, it is the patients’ decision as to what their response to a cancer diagnosis will be, but it is our belief that there are a combination of therapies needed to fight cancer. These may indeed include traditional therapies, but a healthy diet, plenty of water, the right herbs, exercise, safe, non-invasive therapies, and emotional therapy can work just as hard and just as effectively against disease. Therefore, Teeley’s book is a much better traditional therapy resource than a guide to all possible treatments, and provides substantial educational material for patients taking on surgery, radiation, chemotherapy, or bone marrow transplants. However, for a more positive treatment of alternatives, herbs, supplements, and techniques, please see the other books on our website.

DO:

· Eat fruits, vegetables, grains, dairy products, and lean meats as a part of a varied, healthy diet.

· Cut down on fat; only between twenty to thirty percent of your daily intake should come from fat.

· Exercise regularly. Drink lots of water.

· Pay attention to your emotional needs; seek therapy if needed.

· Educate yourself about your cancer and ask your oncologist questions. Try to establish clear communication between yourself and your medical staff.

· Seek help. There are many national and local services designed to help cancer patients with finances, counseling, support, or information.

· Seek out alternative therapies for stress or pain relief.

DON’T:

· Smoke. Drink alcohol only in moderation.

· Go into treatment without asking questions and getting answers about side effects, mortality rates, and complications.

· Forget to ask questions about your medications.

· Neglect to get a second opinion, even a third or fourth. Question your medical team, and don’t be afraid to confront them about what you may perceive as a mishandled situation.

· Rely on anything marketed as a “cure” for cancer.

· Forget to take the time to be with your family. If you are the caregiver, don’t forget to take a break from time to time.

· Maintain a negative attitude toward your disease.

� EMBED Word.Picture.8 ���

[image: image2.png]The Conplte

CANCER
SURVIVAL
GUIDE

_1089276962.doc
[image: image1.png]The Conplte

CANCER
SURVIVAL
GUIDE

