Just been diagnosed with a brain tumour? Here are brainstrust’s top ten tips to cope in the immediate aftershock
Brain Tumour Awareness Month – March 2010
March 2010 is Brain Tumour Awareness Month in the UK where 6,000 new cases of primary brain tumour are diagnosed every year. Worst still, brain cancer kills more children than any other illness with brain tumours overtaking leukaemia as the leading cause of cancer death in children. Indeed, more children and people under the age of 40 die from a brain tumour in the UK than any other form of cancer.

In the unfortunate event that you, or a loved, are one of the 6,000 to be diagnosed with a primary brain tumour this year, brainstrust director, Helen Bulbeck, offers the following top ten tips from personal experience:
1. Breathe. Deeply and slowly.
2. Find out as much as you can. Contact brainstrust 01983 292405 or email hq@brainstrust.org.uk for free support and advice.
3. Ask for a brainstrust brain box – to be launched mid-March.
4. Buy a colourful, bright notebook to capture your thoughts and questions.

5. Go prepared to your consultations – write down your questions, how you are feeling, your anxieties: they look so much smaller on paper. And don’t be afraid to get a second or third opinion.
6. Spoil yourself with small treats – a bar of chocolate, an extra ten minutes with the newspaper, switch off the alarm.
7. Come to a brainstrust meet-up. If there isn’t one near you, we will make one happen: www.meetup.com/brainstrust
8. People want to know how they can help. Be specific. Suggest practical things that they can do. This helps them, and then everyone is happy.
9. Trust your instincts. Most of the time they will lead you in the right direction. Be persistent and focus on your inner strength.
10. Seek sunshine. And smile.
The Meg Jones brain cancer charity, brainstrust, has distributed ‘care pathway’ booklets to every neurosurgical and Macmillan Centre in England to assist brain cancer patients and their families. Called ‘Have you lost your way and don’t know which way to turn?’, the booklet is packed with useful tips to manage the ‘care pathway’ and describes the role of the different professional people likely to be encountered on the way from first diagnosis of a brain tumour to treatment to after care. Copies are also available from brainstrust.
brainstrust is an active member of the Brain Tumour Research Group.

Notes to Editors:

brainstrust

brainstrust, the Meg Jones brain cancer charity, creates solutions for people with brain tumours, as well as saving lives. The charitable trust is dedicated to improving proactive care for brain tumour sufferers and providing co-ordinated support in their search for treatment. Over 300 families to date have benefited from brainstrust support in their battle against brain tumours.

brainstrust was founded in 2006 after the charitable trust’s icon, Meg Jones, had been diagnosed with a brain tumour at the age of 19. Meg subsequently underwent successful neurosurgery for the removal of the tumour in Boston, USA, during the summer of 2007.

For more information, visit: www.brainstrust.org.uk
Brain Tumour Facts

· Brain cancer kills more children than any other illness.

· More children and people under the age of 40 die from a brain tumour in the UK than any other form of cancer.

· Brain tumours account for one quarter of childhood cancer. Tumours of the central nervous system are the second most common form of cancer in children aged birth to 15 years.

· Brain tumours have overtaken leukaemia as the leading cause of cancer death in children.

· In the UK, there are 6,000 new cases of primary brain tumour every year.

· Sixty-five per cent more women die from a brain tumour than from cervical cancer.

· It is the fastest fatal disease in the over 65s. The incidence is increasing significantly in this age group.

· There is no UK-wide strategy for the treatment of, or research into, brain cancer.

· As no structured research base exists for brain tumours, treatment options are limited. It is not known why people get brain cancer.

Brain Tumour Patients
Famous living brain tumour patients include Lance Armstrong, Seve Ballesteros, Martin Kemp, Wayne Osmond, Glen Roeder, Julia Somerville, Elizabeth Taylor and Russell Watson.

Famous persons who died from a brain tumour before they reached 60 include Richard Burns, George Gershwin, Brian Glover, Tim Gullikson, Bill Hayley, George Harrison, Susan Hayward, Emlyn Hughes, Bob Marley, Mo Mowlam, Tammi Terrell and François Truffaut.

For further press information on brainstrust or to arrange a photo opportunity contact brainstrust director Helen Bulbeck on 07788722156 or email helen@brainstrust.org.uk
BRAINSTRUSTPR01/18.02.10
