[image: image1.png]ALion in the House

a film by Steven Bognar and Julia Reichert COMMUNITY ENGAGEMENT CAMPAIGN

Extended Network Partners

Organizations providing childhood cancer services are valuable partners to support local outreach events for A Lion in the House. They offer resources and connect viewers with information about how to help, volunteer or donate.

In addition to the Lion in the House national partners and the organizations listed on each of the Facts and Resources Pages, we have also developed an Extended Partner Network. The list is below and offers an extended set of connections for the public and professionals seeking a broader network of outreach partnerships and links to vital services, programs and information.

American Association of Colleges of Nursing, http://www.aacn.nche.edu/elnec
The End-of-Life Nursing Education Consortium (ELNEC) is a national educational curriculum to prepare nurses in end-of-life (EOL) care. A version for pediatric palliative care nursing education was adapted from the ELNEC curriculum to provide current education and extensive knowledge for nurses related to palliative care for children. The project provides undergraduate and graduate nursing faculty, CE providers, staff development educators, pediatric and oncology-specialty nurses, and other nurses with training in end-of-life care so they can teach this essential information to nursing students and practicing nurses. *Pediatric Trainers Directory.

Candlelighters, http://www.candlelighters.org/
The Candlelighters Childhood Cancer Foundation National Office was founded in 1970 by concerned parents of children with cancer and is committed to providing support, education and advocacy for children and adolescents with cancer, survivors of childhood/adolescent cancer, their families and the professionals who care for them.

CancerCare, http://www.cancercare.org/
CancerCare is a national non-profit organization that provides free professional support services to anyone affected by cancer: people with cancer, caregivers, children, loved ones, and the bereaved. CancerCare programs—including counseling, education, financial assistance and practical help—are provided by trained oncology social workers and are completely free of charge.

Children’s Cancer Association, http://www.childrenscancerassociation.org/
The Children’s Cancer Association (CCA) is a 501 (c)(3) nonprofit organization that was established in loving memory of five-year-old Alexandra Ellis who courageously fought cancer for two and half years before she died on May 7, 1995. In the year of Alexandra’s death, CCA was born. Since then, CCA has worked to offer award-winning
programs, along with information, advocacy and support that help enrich the quality of life for seriously ill children and their families.

* Kids Cancer Pages

[image: image2.png]ALion in the House

a film by Steven Bognar and Julia Reichert COMMUNITY ENGAGEMENT CAMPAIGN

Children’s Defense Fund, http://www.childrensdefense.org
The mission of the Children’s Defense Fund is to ensure every child has a Healthy Start, a Head Start, a Fair Start, a Safe Start, and a Moral Start in life and successful passage to adulthood with the help of caring families and communities. The CDF SHOUT Program (Student Health Outreach Project) is a student-run program that seeks to expand outreach and enroll uninsured children in the Children’s Health Insurance Program (CHIP) or Medicaid. The National Observance of Children’s Sabbath on the 3rd Weekend in October mobilizes the interfaith community to address serious problems facing children and poor families. For Children’s Sabbath Manuals, www.childrensdefense.org

Children’s Hospice International, http://www.chionline.org
Children's Hospice International (CHI), a non-profit organization, was founded in 1983. CHI provides education, training and technical assistance to those who care for children with life-threatening conditions and their families.

Children’s Oncology Camping Association, http://www.coca-intl.org/
Children's Oncology Camping Association International, C.O.C.A., is an international assembly of people providing camping programs for children with cancer. Many of our member camps serve a broad range of special needs populations but we all share the common thread of working with pediatric oncology patients.

Coaches Curing Kids Cancer, http://www.curingkidscancer.org/
Coaches Curing Kids’ uses a simple concept: Children's sports teams donate the money raised for the coach's end-of-season gift to childhood cancer research. In return, the coach receives an original t-shirt, a certificate and the great feeling of helping kids kick cancer. The money you donate to Coaches Curing Kids’ Cancer goes to pediatric cancer research in your local area. We are donating the money to cutting-edge pediatric cancer treatments that will eventually mean more effective treatments with fewer side effects than traditional chemotherapy.

Fertile Hope, http://www.fertilehope.org/
Founded in October 2001, Fertile Hope is a national nonprofit organization dedicated to providing reproductive information, support and hope to cancer patients whose medical treatments present the risk of infertility.

Make-A-Wish Foundation, http://www.wish.org/
“We grant the wishes of children with life-threatening medical conditions to enrich the human experience with hope, strength, and joy.” Since 1980, the Make-A-Wish Foundation® has enriched the lives of children with life-threatening medical conditions through its wish-granting work. The Foundation's mission reflects the life-changing impact that a Make-A-Wish® experience has on children, families, referral sources, donors, sponsors, and entire communities.

[image: image3.png]ALion in the House

a film by Steven Bognar and Julia Reichert COMMUNITY ENGAGEMENT CAMPAIGN

National Cancer Survivors Day, http://www.ncsdf.org/
National Cancer Survivors Day® is an annual, worldwide Celebration of Life that is held in hundreds of communities throughout the United States, Canada, and other participating countries. Participants unite in a symbolic event to show the world that life after a cancer diagnosis can be a reality.

The National Children’s Cancer Society, http://www.nationalchildrenscancersociety.com/
The mission of The National Children's Cancer Society is to improve the quality of life for children with cancer by promoting children's health through financial and in-kind assistance, advocacy, support services, and education.

* one-day Survivorship Conferences/emphasis on psychosocial needs

National Coalition for Cancer Survivorship, http://www.canceradvocacy.org/
The National Coalition for Cancer Survivorship is the oldest survivor-led cancer advocacy organization in the country and a highly respected authentic voice at the federal level, advocating for quality cancer care for all Americans and empowering cancer survivors.

Optimist International, http://www.optimist.org/

Meeting the needs of young people in communities worldwide, Optimist Clubs have been "Bringing Out the Best in Kids" since 1919. Optimist Clubs conduct positive service projects aimed at providing a helping hand to youth. By believing in young people and empowering them to be the best they can, Optimist volunteers continually make this world a better place to live. In December 2001, the Optimist International Board of Directors established the Childhood Cancer Campaign to: support children with cancer; support families and care partners of children with cancer; support healthcare and service providers and support cancer research.

Patient Advocate Foundation, http://www.patientadvocate.org/
Patient Advocate Foundation is a national non-profit organization that seeks to safeguard patients through effective mediation assuring access to care, maintenance of employment and preservation of their financial stability.

* Active liaison to resolve insurance, job retention and/or debt crisis relative to a patient’s diagnosis; African-American outreach; Co-pay relief program.

Planet Cancer, http://www.planetcancer.org/
Young adults with cancer slip into a lonely no-man's land. Too old for the instant community of a children's hospital, they still don't fit in with the over-50 community that overwhelmingly populates adult cancer wards. Because young adults with cancer are a relatively small group, the difficulty of finding peer support is increased exponentially, forcing many to deal in isolation with issues specific to this age and stage of life: dating with cancer, disclosure to a potential employer, long-term insurance issues, moving back home, loss of fertility, or having to quit school or a newly launched career. Planet Cancer exists so that no young adult will have to endure such isolation again. Online Community; Weekend retreats; Spreading the word

[image: image4.png]ALion in the House

a film by Steven Bognar and Julia Reichert COMMUNITY ENGAGEMENT CAMPAIGN

Starlight/Starbright, http://www.starlight.org/
Making a world of difference for seriously ill children and their families. Starlight Starbright supports seriously ill children and their families day-in and day-out, connecting them to information, resources and each other.

Coping with Chemo, a series of online animated stories that help teens cope with the challenges of having cancer. http://www.starlight.org/chemo. The Explorer Series CD-ROM helps children and teens learn more about blood tests, X-Rays, CT Scans, MRIs, spinal taps, bone marrow aspirations and IVs.

SuperSibs, http://www.supersibs.org/
The mission of SuperSibs is to honor, support and recognize brothers and sisters of children with cancer. Their services include a scholarship program, parenting resources and ‘Surprise and Delight’ services all focused on helping siblings feel valued and supported.

Ulman Cancer Fund for Young Adults, http://www.ulmanfund.org/
The Ulman Cancer Fund (UCF) focuses on older adolescents and young adults. It sponsors eight support groups nationally with participants ranging in age from 15 to 35 years, including cancer patients, survivors, spouses, friends, and children of people with cancer. It offers networking, peer mentoring, and higher education scholarships for young adults whose lives have been impacted by cancer. UCF partners with many national and private agencies who serve cancer survivors.

The Wellness Community, http://www.thewellnesscommunity.org/
The Wellness Community (TWC) is a national nonprofit organization that provides support, education and hope to people with cancer and their loved ones. Through participation in professionally led support groups, educational workshops and mind/body classes utilizing the Patient Active Concept, people affected by cancer learn vital skills that enable them to regain control, reduce isolation and restore hope regardless of the stage of disease. Most importantly, TWC provides a home-like setting for people fighting cancer to connect with and learn from each other. At The Wellness Community, all programs are free of charge.

YOUTH SERVICE AMERICA, http://www.ysa.org/
YOUTH SERVICE AMERICA (YSA) is a resource center that partners with thousands of organizations committed to increasing the quality and quantity of volunteer opportunities for young people, ages 5-25, to serve locally, nationally, and globally. Founded in 1986, YSA’s mission is to expand the impact of the youth service movement with communities, schools, corporations, and governments. YSA envisions a global culture of engaged youth who are committed to a lifetime of service, learning, leadership and achievement.

