

Together

**YOUR
SUPPORTER
MAGAZINE**

**“Teenage
Cancer Trust
gave me the
best of both
worlds.”**

Kenn, Newcastle

**ALSO INSIDE
THIS EDITION**

- + [#NotOK: Our mental health campaign](#) **p8**
- + [2022 at the Royal Albert Hall](#) **p12**
- + [Supporting a friend with cancer: top tips](#) **p14**

HELLO...

Welcome to the first edition of your Teenage Cancer Trust supporter magazine, *Together*.

Sticking together has been more important than ever in the last two years. It's been tough for all of us in many ways, and young people with cancer have been hit especially hard by the pandemic.

Like everyone in the NHS, our specialist nurses and youth support teams have also faced immense challenges. But as you'll read in these pages, they've continued to be a lifeline for young people. We receive no government funding, so this simply isn't possible without your support – thank you.

There's lots to celebrate, including the progress of our #NotOK mental health campaign, and the return of our flagship Royal Albert Hall gigs. And as you'll see, there's lots more change we still need to achieve for young people with cancer. **Together, we'll get there.**

Kate Collins
Chief Executive

Got a question?

Get in touch

020 7612 0370

hello@teenagecancertrust.org
teenagecancertrust.org

Connect with us

[@teenagecancer](https://twitter.com/teenagecancer)

[@teenage_cancer](https://www.instagram.com/teenage_cancer)

[@teenagecancertrust](https://www.tiktok.com/@teenagecancertrust)

facebook.com/teenagecancertrust

youtube.com/teenagecancertrust

This magazine is produced by Pureprint Group Ltd, a CarbonNeutral® company. The magazine is printed on FSC® certified paper which is carbon balanced with the World Land Trust, an international conservation charity, who offset carbon emissions through the purchase of high conservation value land. This magazine can be recycled.

WORLD
LAND
TRUST™

www.carbonbalancedpaper.com
CBP012733

A BIT ABOUT US

Every day, seven young people aged 13-24 hear the words “you have cancer”.

Teenage Cancer Trust is the only UK charity dedicated to providing the specialised nursing care and support they need to get through it.

We fund expert nurses, youth workers and hospital units in the NHS, so young people have dedicated staff and facilities to support them through treatment and beyond.

When we started in 1990, there was no such thing as specialist cancer care for young people. They were treated alongside children or much older adults, and were unlikely to ever meet anyone else their age with cancer.

We’ve made huge progress since, reaching more and more young people with cancer through our units, nurses and youth support teams.

But there’s still so much more to do. In an NHS that’s been stretched to its limits by the coronavirus pandemic, young people with cancer risk being forgotten.

We’re determined to make sure their voices are heard and acted on, and that specialist support is accessible to all, with no-one left behind.

Our ambitious new goal is that by 2040, young people with cancer in the UK will have the best outcomes and quality of life in the world.

Sign up for updates on how your support is helping:
teenagecancertrust.org

KENN'S STORY

Kenn was treated on the Teenage Cancer Trust unit at the Freeman Hospital in Newcastle after being diagnosed with alveolar sarcoma, aged 21.

I had a growth in my nose which got quite aggressive. I started getting double vision and I couldn't see out of my right eye.

My mum was with me when the results came back, and we were both quite scared. **We just didn't expect it to be cancer.**

The Teenage Cancer Trust unit wasn't what I expected. I'd been in adult wards, and I definitely felt more comfortable at the unit.

When I started chemo, it was really tough. But Danielle, the Clinical Nurse Specialist, helped me with my anxiety, and questions about the side-effects I was having.

I made a lot of Lego in hospital and Gemma, the Youth Support Coordinator, often came and sat with me. Gemma put on online events and introduced me to other young people on the unit, who were going through the same thing.

There was a bed in my room so my mum could stay overnight. I was so grateful for that as I needed her the most then. Teenage Cancer Trust gave me the best of both worlds as I could have my mum there with me, and also have Danielle and Gemma for support.

There was a bed in my room so my mum could stay overnight... Teenage Cancer Trust gave me the best of both worlds.

I became good friends with a lad called Jordan. There were days when I was lying in bed feeling awful, but then I'd hear his voice and it would encourage me to get up so I could go and join him.

You can struggle to sleep during treatment. Jordan and I started walking around in the middle of the night and tried to scare the nurses. It was nice being able to have a joke. Sometimes you have to choose fun.

I also made friends with Safia, whose mum and sister would bring home cooked meals for me. **It's things like that that give the unit a real community feel.**

THROUGH CANCER TOGETHER

Consultant Nurse Nellie, Lead Nurse Louise and Youth Support Coordinator Clare told us how they've found ways to continue putting young people first, amid the extraordinary challenges of the pandemic.

Nellie

Louise

Clare

THE CHALLENGE

Nellie: As a nurse, touch is really important – just being able to hold someone's hand, hug

them or stroke their hair if they're feeling a bit yucky. We continued to do that, but we were wearing gloves, so you lose some of that human touch. Also, because of the masks, they can't see your face – I adapted so that I could smile with my eyes.

Louise: Before the pandemic, friends used to come in to spend time with their mates,

or partners would cook tea for their loved one in hospital. That spontaneity and flexibility hasn't been there.

Nellie: Our units have the drip stands, they have the beds, but they don't feel like hospital

– more like a home from home. But with the pandemic, patients had to stay in their rooms and couldn't use the social areas. So mental health was hugely affected.

**“The thing I have,
that some ward
staff don't, is time.”**

Clare

THE RESPONSE

Clare: We started virtual events for young people – often there was something happening

every day – and it was clear how much they wanted to meet others in the same situation. Then in the summer we were able to start doing events in person, which was a real joy, as it was the first time they'd met face to face.

Louise: We've made sure young people can still have a family member, friend or

partner with them in hospital. We consider these 'plus ones' a really crucial part of our team.

Clare: The thing I have, that some ward staff don't, is time. If that means sitting with a

young person and listening to them talk about their friends, or just about how crap having cancer is, I've got an hour to spend. I know how much they appreciate that, especially when they've had no visiting at all. So you build really close relationships.

You know you're doing the best you can, but sometimes you're unsure until afterwards, when young people come back and say, “I couldn't have done this if you hadn't been there.”

#Not OK

CANCER AND MENTAL HEALTH

Some young people are facing cancer without the mental health support they need. That's not OK – so we've launched a campaign to change it.

Facing cancer at any age is hard. But in your teens or early twenties, the impact can be devastating – especially on your mental health. Depression, anxiety and panic attacks are common, and the psychological disruption can lead to lasting problems in adulthood.

While our nurses and Youth Support Coordinators do amazing work every day to support young people emotionally, many will need additional support from a specialist psychologist.

But that support isn't always available. More than a third of young people with cancer surveyed in April 2021 could not access a psychologist when they needed to in the last six months.

“I finished radiotherapy and I thought I’d feel really happy, but I just felt lost.”

Georgina, 24

So last June, we launched the #NotOK campaign, calling on UK Governments to make sure every young person with cancer can access specialist psychological support right from the point of diagnosis, wherever they live.

Over 2,000 people emailed their MP or elected member to help us put this issue on the parliamentary agenda, and more than 30 politicians publicly backed the campaign. Following this, nearly 7,000 members of the public pledged their support, helping us call for ring-fenced funding to address the issue.

As a result of the campaign, after meeting with eight remarkable young people with cancer to hear their experiences, in early 2022 the Cabinet Secretary for Health and Social Care in Scotland, Humza Yousaf MSP, made a public

commitment to prioritise ensuring all young people in Scotland can access specialist psychological support.

This is a huge campaign win for Scotland, and wouldn't have been possible without everyone who's supported #NotOK so far – thank you.

Together, we'll keep fighting to make sure the right support is in place for every young person with cancer across the UK.

Sign up to our email newsletter to stay updated:
teenagecancertrust.org

Chloe was 20 when she was diagnosed with thyroid cancer. She had to have both thyroid glands removed but didn't need chemotherapy or radiotherapy.

Chloe had been told she had the 'good type of cancer' which made her feel guilty and stopped her asking for psychological support.

"I didn't feel like I could ask for help. I would have felt like a fraud. You feel like you don't deserve it, and that they should be spending their time helping people who had had chemotherapy or radiotherapy instead. It was a throwaway comment, but those four words really messed things up for me.

"Because it all happened so quickly and because I had surgery rather than going into hospital for chemotherapy or radiotherapy, I don't think I had time to get my head around it and get closure.

"Three years later it's still sinking in. Seeing a counsellor or a psychologist would have helped me get that closure. If I'd got that help, I would have had a more positive outlook overall and been in a much better place."

UNSTOPPABLE FUNDRAISER

This edition's unstoppable fundraiser is Sean Kelly, who's clocked up hundreds of miles each year for the last 14 years to raise money for Teenage Cancer Trust.

In 2008 my son was diagnosed with leukaemia. We were lucky as he survived. I pledged that I would support this charity forever, and I cannot praise its work highly enough.

All I do is run. This year will be my seventh London Marathon for Teenage Cancer Trust, and my eleventh Great North Run. I've also run numerous other events.

My son spent months on the Teenage Cancer Trust unit in Leeds, and over the next two years we were back there every week for treatment and check-ups. We benefited first-hand from the wonderful work our NHS does, and the superb work carried out in Teenage Cancer Trust wards and clinics.

We also saw how cruel cancer can be. Girls who lost the chance to become mothers, young lads being stretched in with their football kits and then having legs amputated as they had bone cancers. Many young people lost their battles.

Whenever I'm struggling for motivation or feeling tired, I take myself back to 2008 and push harder. I want to honour the memories, the spirit and the fight of the people we met on our journey.

Inspired? Get involved at:
[**teenagecancertrust.org/join**](https://teenagecancertrust.org/join)

2022 AT THE ROYAL ALBERT HALL

After two years of cancelled shows, this March saw the return of our iconic Teenage Cancer Trust gigs for its 20th year, and together we raised over £1.5 million for young people with cancer!

Some of the biggest names in music and comedy joined us to support young people with cancer.

The funds raised from this year's shows are more vital than ever after significant income loss during the pandemic.

Thank you to all the amazing artists and management teams behind them, our brilliant team of volunteers and everyone who joined us to help make it an unforgettable week!

**PAUL
WELLER**

MADNESS

Ed Sheeran

**LIAM
GALLAGHER**

**Be the first to hear
about next year's shows
- sign up at: teenagecancertrust.org**

SUPPORTING A FRIEND WITH CANCER

If you've got a friend who's going through cancer, you probably want to be the best friend you can be right now. But it's also totally normal not to know what to say or do.

3 in 4 young people we surveyed in 2021 said their friendships were affected by cancer.

So, we asked some young people with cancer for their top tips on how you can support a friend during their treatment and beyond.

Supporting a friend

Charlie, Jake, Rian, Alisha, Kathryn, Lauren...

Jake

Communication is key. The stuff you can talk about with friends is essential to your wellbeing and sanity, giving a sense of normality to what you're going through.

09:42

Rian

You don't need to treat them any differently. You are fundamental to their escape from 'cancer duties'. Bring normality back to a world that is currently feeling more abnormal than ever.

09:43

Alisha

They will need your support after the treatment ends too. A lot of people think that once cancer treatment finishes there's this big celebration and the person can move on, but sometimes people are so focused on the treatment that it actually hits them the most once it's over.

09:44

Kathryn

If you are wanting to reach out to someone with cancer, just do it. Rip that band aid off and do it. It is better to do it now than even further down the line. It is not too late.

09:45

Lauren

Some of my friends drifted away. But others stuck by me the whole time. Most importantly they were just there to reassure me when I needed them.

09:46

GET INVOLVED

Inspired to do even more?
There's a whole host of
ways you can help. Scan
the code below to visit
our website and join
the team!

RAISE MONEY

Whether it's a
pub quiz, a bucket
collection in a
shopping centre or
a sponsored walk,
your support makes
our work possible.

DONATE

A single or monthly gift will make
a real difference for the seven
young people diagnosed with
cancer every day in the UK.

CHALLENGE YOURSELF

Hike, bike, jump,
swim or run
– whichever
fundraising
challenge you're
inspired to take on,
we've got it covered.

GET YOUR WORK INVOLVED

Nominate Teenage Cancer Trust as
your workplace's charity of the year,
or get your colleagues involved to
raise money.

VOLUNTEER

There are loads of
opportunities to
spend a spare hour
(or 20!) helping us
out, across the UK
and all year round.

Find out more:

teenagecancertrust.org/join

Registered with
**FUNDRAISING
REGULATOR**