Cancer and the Multiplier Effect

When you enter the world of cancer, you may feel that you have entered a strange and foreign land.  It seems that a strange, new language is spoken by everyone around you.


Knowledge is power.  Arm yourself with a knowledge and awareness of some of the medical terminology so that you will feel more confident when speaking to medical professionals. Using the laptops provided, find definitions to these terms. You may use point form.
	Medical Term
	Definition

	Benign tumour
	

	Biopsy
	

	Bone marrow
	

	Bone marrow transplant
	

	Carcinogen
	

	CAT scan
	

	Chemotherapy
	

	Culture
	

	Gamma globulin
	

	Hematologist
	

	Hemorrhage
	

	Hemoglobin
	

	Immune system
	

	Intravenous
	

	Lymph nodes
	

	Malignant tumour
	

	MRI
	

	Oncologist
	

	Pathologist
	

	Platelet
	

	Port
	

	Radiation therapy
	

	Relapse
	

	Remission
	

	Tumour
	

	Ultrasound
	

	Radiologist
	

	x-rays
	

	sarcoma
	


The Multiplier Effect


The “multiplier effect” is sometimes the ripple effect.  It is a term used to describe the process by which changes in one field of human activity sometimes act to promote changes in other fields.


Cancer now causes approximately 28% of all deaths in Canada.


People who receive a diagnosis of cancer do not die immediately.  Over the course of the disease many people are affected by the disease.  The diagnosis has a snowball or multiplier effect on the family and friends of the patient.


The patient endures many trips to the doctor’s office, the hospital for tests, and cancer treatment centres for chemotherapy and radiation treatment.  All of this medical treatment is very expensive.  If the cancer rate was reduced, there would be more money available for other things in Canada.


For the family, cancer is a disease that lasts for months and sometimes years.  Many people lose their spouses; many children lose their parents.


For many families, living with cancer is very expensive because of the loss of job income and trips to Halifax for specialized treatment.


Using the multiplier effect, consider the medical, financial, social, and emotional effect of a diagnosis of cancer.

Group Activity

Divide the class into four workgroups.  Using chart paper, the groups will consider the consequences of:


Medical effects


Financial effects


Social effects


Emotional effects

