Web Based Resources

For

The Parents of a

Child with a Brain Tumor

This guide is updated once a year for the Brain Tumor Foundation for Children’s Tools for Living Symposium at which time all links are verified. New resources may be added. To report broken links or recommend excellent sites please contact Loice Swisher at middletonswisher@msn.com
The World Wide Web is a powerful, readily available tool that allows one to search virtually any topic from the convenience of a desktop computer. This is not a static environment. Every day more sites are added, some are lost and others are edited. The advantage is that anyone who goes online is able to access significant amounts of information. At the user finger tips there may be hundreds of sites related to the topic of their interest. However, this ever-increasing source of information is essentially unregulated. It is up to the user to determine the truth- the real validity of what is printed on a site. Even if the information is accurate, the user must then determine if it is applicable to their own situation. The web is a tool that can be very valuable but must be used with care.

The internet is also a very useful tool for parents of brain tumor kids. There are many listserves which allow people of similar interests in diverse locations to be able to come together and form a community. For many, list serves from a real support group. Many organizations will distribute online newsletters and updates from the home pages. In this way, people can get updates and messages on subjects of interest. It is a way to become connected.

For those people who have not gone online previously, please be assured that the task is not as daunting as it seems. A friend or a librarian may be able to get you started and show you how to search for sites. The American Brain Tumor Association publishes a resource called “The Brain Tumor Survivors Guide to the Internet” that is available through their site at www.abta.org or by calling 847-827-9910

The following pages are provided solely to aid in your own personal search. There is no endorsement of any particular site and no assurance of the accuracy of the information contained with in the site. Before making any medical decision, you are urged to talk with your doctor and health care team.
List of Contents

3
Where to start

4
List serves and Bulletin Boards
· general brain tumor list

· specific brain tumor lists
· other list of interests brain injury
· pediatric cancer
· teens
· end of life

9
General Pediatric Brain Tumor Sites

10
North American Brain Tumor Consortium

11
General Brain Tumor Sites

10 Specific Brain Tumor Sites
· Acoustic Neuroma

· Aptypical Teratoid/Rhabdoid Tumors

· Brain Stem Gliomas

· Ependymomas

· Medulloblastomas

· Glioblastoma Multiforme

· Germinomas

· Optic Gliomas

· Choroid Plexus Tumors

· Astrocytoma

· Posterior Fossa Tumors

16
Pediatric Brain Tumor Consortium

18
Childhood Cancer Sites
20
Teleconferences

21
Treatment Issues

· Home Care Guide

· Blood Counts
· Ports and Broviacs

· Controlling Pain

· Drugs and Getting Kids to Take Pills

· Medication Assistance

· Radiation/Gamma Knife/Proton Beam
· Teeth and Mouth Care

· Fertility

· Feeding Tubes

· Hearing

· Nutrition

25
Neurologic and Neurosurgical Issues
· Shunts and hydrocephalus

· Seizures

· Cerebellar mutism

· Strokes

· Facial nerve dysfunction

· Radiation necrosis

27
Bone Marrow/Stem Cell Transplant

28
 Cord Blood

29
Medline and Clinical Trials

30
Complementary and Alternative Medicine

31
Just For Kids

32
 Teens

33
Siblings

34
Hair and Hats

35
Awareness Pins

36
Awareness/Advocacy

37
Assistance

38
Wish Organizations

39
Camps

40
Education

41
Special Education /Law and Advocacy

42
Disability

44
End of Life Issues/Bereavement/Memorial Sites

46
Other Interesting Stuff

48
Survivorship

49
Late Effects

51
Endocrine Issues
52
Professional Organization
Getting Started

By now you have looked at the size of this folder and are wondering how you are going to find the most helpful sites. Starting a search for information can be overwhelming especially at a time when many other needs must be met. This book is divided into sections with considerable overlap so one may find what they are looking for. This is not an exhaustive list but some of the ones other parents have found useful.
1. Pediatric Brain Tumors List Serves- http://groups.yahoo.com/group/Pediatricbraintumors/

There are several great bookmarks, files and many posts in the archives to aid in you search.

2.
Childhod Bain and Spinal Cord Turmors: A Guide for Families, Friends and Caretakers

by Shiminski-Maher, Ccullen and Sansalone

This book is not on the web but is a must. You can find links from http://www.candlelighters.org/nancykeene.stm

3.
 Caring Bridge- www.caringbridge.com

A free, incredibly easy way to set up a website to keep in communication with loved ones.

4.
Pediatric Oncology Resource Center- ACOR site- www.acor.org/ped-onc

Arguably the best site out there for cancer parents to find information, links, and a community. Any issue- check here first. It probably has been covered and the organization is easy to use.

5. The Never Ending Squirrel Tales- www.squirreltales.com
This is a site by parents for parents of cancer kids- a lot of stuff that may hit home.

6. Virtual Trials- www.virtualtrials.com
This can be a hard site initially to negotiate but the information here is great. There are more services/ links on brain tumors here than any other site. Check out the guide for the newly diagnosed at http://www.virtualtrials.com/faq/toc.cfm
7.
National Coalition for Cancer Survivorship- http://www.canceradvocacy.org/
This organization considers survivors from the time of diagnosis through the balance of life. One can get the Cancer Survivors Toolbox free of charge from this site.

8. Brain Tumor Foundation of Canada- Pediatric Brain Tumor On-line Book

http://www.braintumour.ca/BTFCmain.nsf/vwpdf/NT00000A62/$File/PediatricHandbook.pdf
This is a 14 chapter online book.

9. Long Term Follow-up Study of Childhood Cancer Survivors-http://www.cancer.umn.edu/ltfu
This is not a site for time of diagnosis- but is so worthwhile that it should be bookmarked for those interested in childhood cancer survivor issues.
10. Pediatric Brain Tumor Consortium

www.pbtc.org
A group of 10 centers of excellence for pediatric brain tumors
This may also be helpful in getting started:

Ten Things to Know About Evaluating Medical Resources on the Web

http://www.cancer.gov/cancerinfo/ten-things-to-know
A guide to help evaluate medical websites.

Review 4/5/03
Getting Connected (ListServes and Bulletin Boards)

Listserves and bulletin boards are interactive ways to use the internet to connect to others. Each has its own advantages and disadvantages. Listserves are a group of people with common interests that join to be able to contact each other usually for support and information. The down side of lists are 1) they usually are not regulated so medical information is not guaranteed to be accurate, 2) there may be a large volume of mail, 3) there are treatment differences among institutions that can create anxiety, 4) bad news (deaths, recurrences, and complications) can create more angst, and 5) privacy can not be guaranteed. However, many parents find lists a very powerful support in that they can talk with others who are traveling the same path. The support and decreased isolation are tremendous for some individuals. Membership is usually required but is virtually always free.

Tips to decrease mail :

1) consider digest versions that packs multiple posts into one email usually sent once a day

2) check if web-only is an option and review posts at your leisure from the archives.

If you don’t have an email address:

contact http://www.virtualtrials.com/mail.cfm and may be able to use this site to obtain an email address. You must sign in and agree to the conditions of usage.

If you do not see a list serve you are interested in- try doing a search on your own. Two of the best starting places are www.acor.org mailing lists and www.yahoogroups.com. Groups are starting all the time and it is difficult to keep up with the new communities.

General Brain Tumor List Serves

Pediatric Brain Tumors
http://groups.yahoo.com/group/Pediatricbraintumors
A group of over 200 primarily caretakers of children with pediatric brain tumors of all varieties.

Review 4/5/03
Cerebellar Mutism and Posterior Fossa Syndrome

http://groups.yahoo.com/group/cerebellarmutism
The files and book marks are one of the best aspects of this site. There is an annotated bibliography from a medline search on cerebellar mutism, a bibliography on radiation and cognitive effects, and several articles from a speech pathologist.
Review 4/5/03
Educating Brain Tumor Kids

http://groups.yahoo.com/group/EducatingBTKids/
A group with links and files dealing with school issues- neuropsychological testing, school re-entry, school options, late effects, etc. There is an associated list serve with archives.

Review 4/5/03

BRAINTMR mailing List

http://www.braintrust.org/services/support/braintmr/
Perhaps the oldest and largest list founded in 1993 by the Brain Trust Healing Exchange. It is a forum to discuss topics related to all types of brain tumors whether labeled "benign" or "malignant." Information and experience is shared among brain tumor patients, their families & supporters, all kinds of concerned medical and allied health professionals, medical educators, and researchers who study brain tumor growth or treatment.

Review 4/5/03
Specific Brain Tumor Type List

Acoustic Neuroma

http://groups.yahoo.com/group/AcousticNeuroma_Awareness
A small group interested in this type of tumor

Review 4/5/03
Astrocytoma

http://groups.yahoo.com/group/astrocytoma
This site of approximately 80 people who have an interest in astrocytomas- both adults and kids. Archives are public.
Review 4/5/03
Choroid Papilloma and Carcinoma

http://groups.yahoo.com/group/Choroidpapilloma
This is a very small group interested in this rare tumor

Review 4/5/03
Craniopharyngioma

http://www.braintrust.org/services/support/othergroups/
One of the lists by the Brain Trust Healing Exchange that is open to anyone interested in this tumor.

Review 4/5/03
Dysembryoplastic Neuro-Ectodermal Tumors

http://www.braintrust.org/services/support/othergroups/
A list for those interested in this type of tumor.

Review 4/5/03
Ependyparents

http://www.braintrust.org/services/support/othergroups/index.html#ependyparents
A small list for parent of ependymoma kids.

Review 4/5/03
Optic Glioma

http://groups.yahoo.com/group/optic-glioma
There are about 90 people on this site about this tumor. Archives are private.
Review 4/5/03
Spinal Tumors

http://www.braintrust.org/services/support/othergroups/
This is a relatively small and new list to address the issues related to spinal tumors.

Review 4/5/03
Brainstem-Glioma

http://groups.yahoo.com/group/brainstem-glioma
This is a group over 100 persons interested in this tumor. Archives are private.
Review 4/5/03
Other Lists of Interest to a Brain Tumor Parent

Brain Activist

http://groups.yahoo.com/group/brain-activist
This is a discussion group regarding legal, regulatory and public policy issues impacting cancer patient rights and benefits in clinical trials for the purpose of educating and empowering the patient community. This group is open to all ages affected by brain tumors.

Review 4/5/03
Brain Tumor CareGivers List

To join list contact the list owner: Sandra Norton btcaregivers-captain@braintrust.org
A list for caregivers.

Review 4/5/03
Disability Grape Vine

http://groups.yahoo.com/group/DisabilityGrapeVine
‘The Disability Grapevine’ Online Newspaper publishes press releases, news articles and Letters to the Editor related to the Disabilities Community. Persons with disabilities write most of the features.

Review 4/5/03
Temozolomide (Temodar) Mailing List

http://groups.yahoo.com/group/brain-temozolomide
Almost 500 people are on this list for patients / caregivers / doctors who use the drug Temozolomide to treat brain tumor Archives are private but there are hundreds of posts.
Review 4/5/03
Home Schooling Special Needs Children

http://groups.yahoo.com/group/special-needs-homeschool
This group is interested in supporting parents who chose to home school their children with special needs. Most of our members have medically fragile children dealing challenges in speech, motor development and learning disabilities and homeschool full time or part of the time. Topics include: curricula, speech, feeding issues, OT, PT, "other" sibling survival strategies, staying "sane" and a host of other issues.

Review 4/5/03

Hydrocephalus (HYCEPH_L)

http://www.geocities.com/HotSprings/Villa/2020/listserv.html
This is the home page of the list which gives instructions on posting and subscribing. This list is open to all people interested in hydrocephalus and frequently goes off-topic.

Review 4/5/03
Pediatric Cancer

Ped Onc List

http://listserv.acor.org/archives/ped-onc.html
This is a list for parents of all pediatric cancer patients. There are about 270 persons on this list.

Review 4/5/03
Ped Onc Survivors

http://listserv.acor.org/archives/ped-onc-survivors.html
This is a list for parents who are dealing with off treatment issues.
Review 4/5/03
Long Term Survivors

http://listserv.acor.org/archives/lt-survivors.html
This is a list for patients of pediatric cancer that are long term survivors.

Review 4/5/03
Candlelighter’s Bulletin Board

www.candlelighters.org
One can get to the message board from the main page- under support. There are listing of topics and the archives go back for several months. One can search by topics as well as by date.

Review 4/5/03
Squirrel Tales Guest Book

http://www.squirreltales.com/guestbook.html
This is a part of a privately owned, religiously oriented web site where parents can offer tips, encouragement and support to each other. The guest book is the biggest draw to this site. There is an archive of previous entries.

Review 4/5/03
Squirrel Tales Bulletin Board

http://www.squirreltales.com/cgi-bin/amb/view.pl
The bulletin board offers a way to post questions and answers without them getting buried by newer posts- including brain tumors, talking about hard stuff, palliative care, practical tips and sources of encouragement.

Review 4/5/03
For Teens

4Youth

http://listserv.acor.org/archives/4youth.html
This is a list for teens to find other teens with cancer.

Review 4/5/03
Teenage Brain Tumor Survivors

http://groups.yahoo.com/group/Teenbraintumors/
A very small, new group.

Review 4/5/03
End of Life Issues

Day by Day

To join the list, the interested person needs to send a request to join to either Gigi at gigi@lgcy.com or Liz at lizedwar@busprod.com.

A list for parents of children who have died or dying from cancer, and for parents whose children's treatment options have been exhausted.
Review 4/5/03
Ped-Hospice

http://listserv.acor.org/archives/ped-hospice.html
There are about 30 persons on this small list.

Review 11/27/01

General Pediatric Brain Tumor Sites

The Brain Tumor Foundation for Children

http://www.btfcgainc.org
An organization that has a Children’s Cancer Symposium called Tools for Living. Provide information and a news letter.
Review 4/5/03
Childhood Brain Tumor Foundation

www.childhoodbraintumor.org
Site with many articles and several newsletters online. One of the services includes the Childhood Cancer Ombudsman Program which helps with health insurance analysis and applications, employment and educational difficulties that may arise during or after treatment.

Review 4/5/03
Children’s Brain Tumor Foundation

wwbtf.org
Information and resources for parents of brain tumor kids including school issues, medical overview, going home and getting help.

Review 4/5/03
Pediatric Brian Tumor Foundation of the US

www.pbtfus.org
One of the best parts of this site is The Informed Parent Internet Series. There are 4 lectures a year that are given through the internet that deal with various topics. All lectures are available through the archives. Topics to date include: Growth and Development-Endocrine Issues, Post Traumatic Stress, Helping Siblings Cope, Healing the Family, School Re-entry, Clinical Trial, The Importance of a Multidisciplinary Approach

Review 4/5/03
Pediatric Patient Resource Handbook

http://www.braintumour.ca/BTFCmain.nsf/vwpdf/NT00000A62/$File/PediatricHandbook.pdf
An online book from the Brain Tumor Foundation of Canada on pediatric brain tumors including nutrition, endocrine issues, survivorship and various illustrations.

Review 4/5/03
Midwest Children’s Brain Tumor Center

http://childbraintumor.org/home.htm
The best part of the web site may be the Kid’s corner that gives lots of explanations at a kid’s level. The site also describes it team and support groups.
Review 4/5/03
We Can

http://www.wecan.cc/
A pediatric brain tumor group for parents in the Los Angeles area.

Review 4/5/03
Childhood Brian and Spinal Cord Tumors: A Guide for Families, Friends and Caregivers

http://www.candlelighters.org/nancykeene.stm
This site talks about Nancy Keene and all the books she has written for parents- excellent combination of information and parent stories-over 500 pages

Review 4/5/03

The North American Brain Tumor Coalition

www.nabraintumor.org
The North American Brain Tumor Coalition is a network of charitable brain tumor organization from the United States and Canada that have come together with the mission of eliminating brain tumors. The organization is geared towards adults and/or pediatrics and offers research, education, and support services to brain tumor parents, families and friends. The Coalition aims to raise public awareness about the impact of brain tumors and advocated for increased funding for research as well as access to care issues and other concerns facing brain tumor patients. One of the main events of these organizations is the agenda for the Brain Tumor Awareness Week usually held in May.

This website has an interesting fact page, faces of brain tumors, and related legislative issues.

Organization members are listed on the (http://nabraintumor.org/members2.html) with a organizational sketch and contact information:

1.
American Brain Tumor Association

www.abta.org
2.
Brain Tumor Foundation of Canada

http://www.braintumour.ca/
3.
The Brain Tumor Society

www.tbts.org
4.
Children’s Brain Tumor Foundation

www.cbtf.org
5.
The Childhood Brain Tumor Foundation

www.childhoodbraintumor.org

6.
The Central Brain Tumor Registry of the United States

www.cbtrus.org

7.
The Gerry and Nancy Pencer Brain Trust

Email: holly.pencer@uhn.on.ca

8.
National Brain Tumor Foundation

www.braintumor.org
9.
The Preuss Foundation

www.preuss.org

10.
T.H.E. Brain Trust

www.braintrust.org
11.
Southeastern Brain Tumor Foundation

www.sbtf.org
12
Florida Brain Tumor Association, Inc.

 http://members.aol.com/Bt1Diva/SFBTA.html
13.
David A Nass, Jr Memorial Foundation

Phone- 505-954-9914 Website www.curebraincancer.org- unable to be located, unable to find foundation on search

General Brain Tumor Sites

American Brain Tumor Association

www.abta.org
The ABTA has a large site for information, support and research updates. There is a specific area for kids. There is on on-line primer about brain tumors. Alex’s Journey, a video for kids, can also be obtained.

Review 4/7/03
Brain Tumor Foundation of Canada

www.braintumour.ca
The best thing about this site is an 138 on-line pediatric book that is extremely extensive. There is a newsletter and support information.

Review 4/7/03
The Brain Tumor Society

www.tbts.org
The Brain Tumor Society provides resources for patients, survivors, family, friends and professionals.

Review 4/7/03.

T.H.E. Brain Trust

www.braintrust.org
A site for support and information. There is an excellent book list and several listserves.

Review 4/7/03
The Central Brain Tumor Registry of the United States

www.cbtrus.org
A not-for-profit corporation established to provide a resource for descriptive statistical data on all primary brain tumors.

Review 4/7/03

Musella Foundation For Brain Tumor Research and Information

http://www.virtualtrials.com/
This is an extensive site with tons of information on everything about brain tumors. The home page has information for new users. One can get an email address, find clinical trials, enter chat rooms, make a memorial and much more. At one of the pages (http://www.virtualtrials.com/link.cfm) there are 394 links related to brain tumors.

Review 4/7/03
National Brain Tumor Foundation

www.braintumor.org
NBTF is a national non-profit health organization dedicated to providing information and support for brain tumor patients, family members, and healthcare professionals, while supporting innovative research into better treatment options and a cure for brain tumors

Review 4/7/03
Southeastern Brain Tumor Foundation

http://www.sbtf.org/
A regional organization for brain tumor awareness.

Review 4/7/03
South Florida Brain Tumor Association

http://members.aol.com/Bt1Diva/SFBTA.html
An organization that began in 1990 by a patient survivor. This organization holds several conferences per year which does address some pediatric issues.

Review 4/7/03
Information on Specific Tumors
*****Start your search with the NCI/PDI Information******

NCI/PDI Information on Oncolinks

http://www.oncolink.com/templates/types/subsection.cfm?c=14&s=43&ss=344
I found this the easiest way to get to NCI/PDQ information on all pedi brain tumors. You can get to it by going through oncolinks main page and choosing types of cancer- then pediatric cancers. Also in Spanish.
Review 4/7/03
St. Judes Site on Brain Tumors

http://www.stjude.org/brain/
Information on tumor types and work going on at St. Judes.

Review 4/7/03

Jim Kenzigs Memorial Brain Tumor Links- on Virtualtrials

http://www.virtualtrials.com/link.cfm
A site maintained by a dad you lost his daughter- the most complete list of brain tumor web resources- 398 at time of review. Easily searchable

Review 4/7/03
Acoustic Neuromas
Acoustic Neuroma Association

http://anausa.org/
Review 4/2/2

Atypical Teratoid Rhabdoid Tumors

Rhabdoid Kids Home Page

http://www.geocities.com/Hollywood/2587/michael/rhabdoidkids.htm
A grandfather designed site with many links and a discussion board- best place to start.
Review 4/7/03
Emily’s Rhabdoid Page

http://home.echo-on.net/~sylvest/emily/emily_home.html
A parent designed website with information on researching rhabdoid tumors-links to abstracts.
Review 4/7/03
Rhabdoid Brain Tumor Website

http://www.geocities.com/bigyoungergoo/research.html
A parent designed website with an unofficial registry and links.

Review 4/7/03
Rhaboid Resources File

http://groups.yahoo.com/group/PACancerKids/files/
An article put together by a parent and reviewed by medical professionals on this type of tumor.

Review 4/7/03

Workshop on Childhood Atypical Teratoid Rhadoid Tumors of the CNS

http://rarediseases.info.nih.gov/news-reports/workshops/childhoodatypical20010129.html
This is a listing of the agenda and participants of a workshop held in January 2001 by the National Cancer Institute and the Office of Rare Disease.
Review 4.7.03
Brain Stem Gliomas
Brain Stem Gliomas in Children

http://www.childhoodbraintumor.org/brain.htm
Article written at a moderately level of medical terminology which goes over symptoms, diagnosis, treatment, clinical trials, classifications and prognosis.
Review 4/7/03
Childhood Brain Stem Gliomas (PDQ)

http://www.cancer.gov/cancerinfo/pdq/treatment/child-brain-stem-glioma/Patient
A patient document from the National Cancer Institute giving information on this type of tumor. Health care professional version also available.
Review 4/7/03
Brain Stem Gliomas

http://www.virtualtrials.com/btlinks/bsg.cfm
Information and personal reflections by Jim Kenzig who lost his daughter to a brain stem glioma.
Review 4/7/03
Advice to Parents of Children with Brain Stem Tumors

http://faith.altbush.com/
A parent run website in memory of their child who died of a brain stem glioma. On the home page there is a left side button regarding information to parents. Very practical advice.
Review 4/7/03
Brain Stem Gliomas

www.emedicine.com/neuro/topic40.htm
A site written at a high medical terminology level. CT scans and references are included.
Review 4/7/03
Brain Stem List

http://www.virtualtrials.com/brnstem.cfm
This list is open to persons interested in childhood or adult brain stem tumors. Archives are available to members.
Review 4/7/03

Brainstem-Glioma

http://groups.yahoo.com/group/brainstem-glioma
This is a group over 100 persons interested in this tumor. Archives are private.

Review 4/5/03
Ependymomas

Ependymoma: Cancer BACUP Fact Sheet

http://www.cancerbacup.org.uk/info/ependymomas.htm
Information intended for parents- United Kingdom site.
Review 4/7/03
Ependymomas

http://www.emedicine.com/ped/topic693.htm (specialty pediatrics)

http://www.emedicine.com/neuro/topic126.htm (specialty neurology)

http://www.emedicine.com/med/topic700.htm (specialty internal medicine)

Three sites written at a high medical terminology level. CT scans, pathology slides and references are included.
Review 4/7/03
Spinal Ependymomas

http://www.emedicine.com/radio/topic775.htm
A site written at a high medical terminology level. MRI scans and references are included.
Review 4/7/03
The Current Management of Intracranial Ependymomas in Children

http://www.annals-neurosurgery.org/Kim_B/Kim_B_et_al_2002.pdf
An Annals of Neurosurgery article witten in 2002 by doctors from Beth Israel Hospital. Very complete but written at extremely high medical level.
Review 4/7/03
Ependyparents

Email message to -- ependyparents-captain@braintrust.org
A small group intended just for parents of children with ependymomas- from The Brain Trust (www.braintrust.org)

Review 4/7/03
Medulloblastoma
Medulloblastoma

http://www.childhoodbraintumor.org/02revisionMedullo.htm
An article written by Roger Packer.
Review 4/7/03
Medulloblastoma

http://www.emedicine.com/ped/topic1396.htm (pediatrics)

http://www.emedicine.com/neuro/topic624.htm (neurology)

http://www.emedicine.com/radio/topic434.htm (radiology)

Three sites written at a high medical terminology level. CT scans, pathology slides and references are included.
Review 4/7/03
Medulloblastoma List

http://groups.yahoo.com/group/Medulloblastoma/
A private list. One must write the list owner with an introduction before joining. Over 500 members belong to this list.
Review 4/7/03
Glioblastoma Multiforme
Young Adults Surviving Glioblastoma

www.yasg.com
A small site with some stories and contact information.

Review 4/7/03
Glioblastoma Multiforme

http://www.emedicine.com/neuro/topic147.htm
http://www.emedicine.com/med/topic2692.htm
These two articles are written for medical professionals- references are included.

Review 4/7/03
Germinoma

Germinoma

http://www.emedicine.com/med/topic2246.htm
This article is written at a high medical level.

Review 4/21/03

Optic Glioma

Optic Nerve Gliomas

http://www.emedicine.com/radio/topic486.htm
This article, with a radiology bent, is written at a high medical level.

Review 4/21/03

Optic Glioma

http://groups.yahoo.com/group/optic-glioma
There are about 90 people on this site about this tumor. Archives are private.

Review 4/5/03

Choroid Plexus Tumors

Choroid Plexus Papillomas

http://www.emedicine.com/med/topic2992.htm
http://www.emedicine.com/radio/topic171.htm
These two articles are written at a high medical level about this benign tumor.

Review 4/21/03

Choroid Papilloma and Carcinoma

http://groups.yahoo.com/group/Choroidpapilloma
This is a very small group interested in this rare tumor

Review 4/5/03

Astrocytoma

Astrocytoma/Glioma
http://www.zoner.net/zoned/astrodef.html
This is a short page on this type of tumor.

Review 4/21/03

Astrocytoma
http://www.emedicine.com/ped/topic154.htm
This article is written at a high medical level on this tumor.

Review 4/21/03
Posterior Foss Tumor

Posterior Fossa Tumor

http://www.emedicine.com/med/topic2907.htm
Although not really a specific tumor, this highly medical article may help with understanding tumors located in this area.

Review 4/21/03
Pediatric Brain Tumor Consortium

Pediatric Brain Tumor Consortium

http://www.pbtc.org/
This consortium formed in 1999 with the support of the National Institutes of Health and the National Cancer Institute in order to perform innovative, technologically challenging studies for children with brain tumors to improve survival and quality of life.

Review 4/19/03

Pediatric Brain Tumor Consortium Contact List

Http://www.pbtc.org/public/inst_contact_info.htm
A spreadsheet of contacts with name, address, telephone number and email of most institutions.

Review 4/5/03
Pediatric Brain Tumor Consortium

http://www.childhoodbraintumor.org/pbtc.html
Review 4/5/03
PBTC Institutions:

Texas Children’s Cancer Center, Houston, TX

PI- S. Blaney, MD
Phone: 1-800- Cancer 9
E-mail: pbtcstudies@txccc.org
http://www.texaschildrenshospital.org/CntExe/Cancer/Main.htm
Review 4/5/03
Boston Children’s/Dana Farber Cancer Center, Boston, MA

PI-M Keiran. MD

617-632-4271 (Kelly Birdsey for Dr. Keiran)
http://www.dana-farber.org/pat/pediatric/pediatricprograms/braintumors.asp
http://www.childrenshospital.org/cfapps/CHprogDisplay.cfm?Dept=Neurology&Prog=Brain%20Tumor%20Program
Review 4/18/03
Children’s Hospital of Philadelphia, Philadelphia PA
PI- P Phillips, M.D.

215-590-2800
http://www.chop.edu/consumer/pat_care_fam_serv/ss_dept_info_redir.jsp?id=26697
General neurologic information is at :
http://www.chop.edu/consumer/your_child/condition_section_index.jsp?id=-9244
Review 4/19/03
Children’s National Medical Center, Washington DC
PI- R. Packer, MD

202-884-2120
Email: rpacker@cnmc.org
http://164.109.176.237/about/abt5.htm
Review 4/18/03
Duke University, Durham NC
PI- H. Friedman, MD

Telephone: (919) 684-5301
Email can be submitted at the site
http://www.canctr.mc.duke.edu/btc/
Review 4/18/03
Pittsburgh Children’s Hospital, Pittsburgh PA
PI- I Pollack, MD

412-692-5090.
http://www.chp.edu/clinical/03_neuromain.php?base=neur
Review 4/19/03
St Jude’s Hospital for Children, Memphis TN
PI- L Kun, MD

(901) 495-3604
Email: larry.kun@stjude.org
http://www.stjude.org/brain/
On this site there is a 24 hours beeper service which you can leave an email, phone number or a voice mail and it is to be answered within 24 hours as well as regular contact numbers in order to see if your child is eligible to become a St. Judes patient.
Review 4/18/03
Seattle Children’s Hospital, Seattle WA
R Geyer, ND

(206) 987-6664
Email: russ.geyer@seattlechildrens.org
www.seattlechildrens.org
Review 4/5/03
University of California at San Francisco, San Fransisco CA
M Prados, MD

(415) 353-2966
Email: pradosm@neurosurg.ucsf.edu
http://cc.ucsf.edu/clinical/peds.html
Review 4/5/03
Children’s Memorial Hospital, Chicago IL
Stewart Goldman, MD

(773) 880-4562

http://www.childrensmemorial.org/depts/neurocenter/braintumor/default.asp
Review 4/19/03
Childhood Cancer Sites

Patty Feist’s Pediatric Oncology Resource Center

www.acor.org/ped-onc
Arguably, the best general childhood cancer parent support site on the web. Virtually every aspect of childhood cancer is taken into account including disease, treatment, family issues, survivors, a time to go, activism, and other resources/links.

Reviewed 4/14/03
The Never Ending Squirrel Tales

www.squirreltales.com
This is a private, religiously oriented site that is exclusively by cancer kid parents for cancer kid parents. The site is full of practical tips, inspiring stories, and resources. It is possible to connect to other parent through either the guest book or the bulletin board. Some of the best pages are- Decorating your Hospital Room (http://www.squirreltales.com/articles/decorate.html); Out of the Mouth of Babes (http://www.squirreltales.com/articles/babes.html); and You know you are a parent of a cancer kid when… (http://www.squirreltales.com/articles/fun.html). One of the best sites out there.

Reviewed 4/14/03
Candlelighter’s Childhood Cancer Foundation

www.candlelighters.org
In 1970, concerned parents formed this group that now has more than 43,000 members to address the concerns of childhood cancer. This site is not the easiest to negotiate but is very worthwhile as a resource if you stick to it. The links are excellent, the newsletters are in-depth (available on line), the recommend reading and links are top-notch and the message board in unparalleled in the childhood cancer community. Also one can look to see if there is a local support group.

Review 4/14/03
Children’s Oncology Group

http://www.childrensoncologygroup.org/
The Children's Oncology Group is a National Cancer Institute-supported clinical trials cooperative group devoted exclusively to childhood and adolescent cancer research

Review 4/14/03
Foundation for the Children’s Oncology Groups

(formerly know as National Childhood Cancer Foundation)

www.nccf.org
This organization provides education, advocacy for issues and fundraising. This is one of the organizations highly involved in Gold Ribbons Days for Childhood Cancer Awareness during Septembers (Childhood Cancer Awareness Month). Particularly interesting pages are:

Facts About Childhood Cancer- http://www.nccf.org/childhoodcancer/facts.asp
Childhood Cancer is Different- http://www.nccf.org/childhoodcancer/different.asp
Review 4/14/03

America’s Baby Cancer Foundation

 www.babycancer.org

A small site for infant and toddler cancer.

Review 4/14/03

Children’s Cancer Web

http://www.cancerindex.org/ccw/index.htm
A site dedicated to providing a list of childhood cancer resources- worldwide.

Review 4/14/03
Hope Street Kids

http://www.hopestreetkids.org/
This foundation was started by US Representative Deborah Pryce and her husband after their child died of neuroblastoma. This is an excellent site. The parents guide has a list of questions and practical tips parents could consider when their child is diagnosed, about procedure, getting the right treatment, meeting your family’s needs, finding support and clinical trials. Good information about childhood cancer (facts and figures) and good resources.

Review 4/14/03
Cancer Care

www.cancercare.org
Cancer Care is a national non-profit organization whose mission is to provide free professional help to people with all cancers through counseling, education, information and referral and direct financial assistance. Phone conferences are frequently listed.

Review 4/14/03

Children’s Cause

www.childrenscause.org
This is the site of a consumer-based, independent advocacy voice focusing on national policies related to services for pediatric cancer survivors, research, and health care.
Review 4/14/03
National Children’s Cancer Society

http://www.children-cancer.com
A national organization based in St. Louis that helps with financial and emotional support, children and their families can more effectively deal with the difficulties of cancer treatment. There are several services and tons of links.

Review 4/14/03
Special Love for Children with Cancer

http://www.speciallove.org/
Programs are offered in the DC/Maryland area for kids with cancer.

Review 4/14/03
Cancer Kids

www.cancerkids.org
This organization began in 1997 helps kids tell their stories (mainly memorial) by listing the personal websites. It is a relatively small site with a Message Board.
Review 4/14/03
Chai LifeLine

www.chailifeline.org
A Jewish organization that offers a variety of program including a kosher camp, other trips and wish fulfillment programs and telephone support.

Review 4/14/03
Shared Experiences

http://www.sharedexperience.org/
A place to search for others experiences and add your own.

Review 4/14/03
Teleconferences

Two organizations provide one hour, archived teleconferences which can be heard using an audio program such as real player. These conferences are given by leaders in the field. Each organization give several new conferences a year- also can be heard live on the phone at that time

Cancer Care

http://www.cancercare.org/TeleconferenceArchive/TeleconferenceArchivemain.cfm
Brain Tumor

· Brain Tumor and Bereavement: Healing After Loss (12/4/2002)

· The Impact of Childhood Brain Tumors on Siblings and Extended Family (12/12/2001)

· Surviving a Brain Tumor: Understanding Changes in Thinking, Memory, and Behavior(6/14/2000)

· Surviving with Survivors: Understanding Personality Changes in People with Brain Tumors (2/18//98)

Childhood Cancer

· Child Cancer Survivors (1/29/02)
· Returning to School after Treatment for Childhood Cancer (12/8/2000)

· Helping Teenages and Children Cope with Cancer in the Family (6/23/00)

Cancer in the Workplace

· Knowing Your Rights: Pratical Tips for Communicating with your HMO or Insurance (3/2002)

· Understanding the Role of ADA (Americans with Disabilities) and the FMLA (Family Medical Leave Act) (2/26/2002)
Pediatric Brain Tumor Foundation of the US
http://www.pbtfus.org/informedparentindex.htm
These teleconferences are held quarterly. The archived list is as follows:

· The Importance of a Multi-Disciplinary Approach to Treating Children with Brain Tumors

· The Clinical Trial Process

· School Re-entry following the Diagnosis and Treatment of Your Child’s Brain Tumor

· Healing the Family

· Growth and Development: Endocrine Issues Facing Pediatric Brain Tumor Survivors
· Post Traumatic Stress: Helping Families Survive Childhood Cancer

· Sibling Issues: The Impact of Cancer on Healthy Siblings- A Parent Guide

· Brothers and Sisters and Brain Tumors: A Child’s Point of View

Review 4/20/03

· Treatment Issues

Home Care Guide: Caring For Young Persons at Home with Cancer

http://www.hmc.psu.edu/pedsonco/Homeguide.html
This is a guide written by the Four Diamonds Foundation at Hershey Medical Center for their parents.

Review 4/19/03
Blood Counts

Blood Counts and Record Keeping
http://www.patientcenters.com/leukemia/news/blood_counts.html
Nancy Keene, noted author and cancer parent, explains in her book- platelets, ANC, WBC, hemoglobin and hematocrit. In addition, normal values are given.

Review 4/14/03
What is Neutropenia?

http://www.realnurseed.com/t1000.htm
A nursing education page that is very straightforward and understandable. This page also discusses the clinical consequences and management of neutropenia.

Review 4/14/03
Neutropenia

http://www.neutropenia.org/about-2.html
This defines neutropenia and has some suggestions on precautions that should be taken.

Review 4/14/03
Blood Count Information for Kids with Cancer

http://coninfo.nursing.uiowa.edu/sites/pedspain/bcounts/index.htm
University of Iowa site that uses cartoon type characters to explain blood counts to kids.

Review 4/14/03
Ports

Ports and Central Lines on Pediatric Oncology Resource Center

http://www.acor.org/ped-onc/treatment/treatment.html#ports
Review 4/14/03
Broviac and Hickman Parent Teaching Guide

http://wellness.ucdavis.edu/child_health/special_needs/broviac_hickman_parent/index.html
This goes over general care (baths, swimming and sports), dressing changes and trouble shooting.

Review 4/14/03
Vascular Catheters

http://www.patientcenters.com/leukemia/news/leukfaq.html#catheters
This compares the pros and cons of ports, central lines and no in-dwelling catheter.

Review 4/14/03
Sammie’s Tops

http://www.sammiestops.com/
A grandmother designed tops to hold the dangling tubes of her granddaughters Hickman catheter. The tops come in white, ladybug and Packer (football) cloth.

Review 4/14/03
Baboo’s Patch

http://www.baboospatch.com/homepage.html
An iron-on patch designed to hold the ends of central venous catheters for both pediatrics and adults.

Review 4/14/03
Controlling Procedural Pain

Controlling Pain During Procedures

http://www.acor.org/ped-onc/treatment/treatment.html#pain
Pharmacologic options for pain relieve during procedure and other links.

Review 4/14/03
Drugs and Getting Kids to take Pills

Getting Kids to take Pills

http://www.acor.org/ped-onc/treatment/Pills/pills.html
This page posts many ways that other parents (submitted from listserves) to get their kids to get the medicine down.

Review 4/7/03
E-video and Primer on Taking Pills

http://bayloraids.org/resources/
On this page that was initially designed for pediatric AIDS patients to get them to swallow pills. A primer for pill swallowing and a videoclips which can be viewed on the web. This uses a behavioral modification technique.

Review 4/7/03
Squirrel Tales Tips on Getting Pills Down

http://www.squirreltales.com/articles/medicine.html
Some great tips

Review 4/7/03
Neupogen

http://www.neupogen.com/
A site from the manufacturer (Amgen) about neupogen. There is a specific area for patients.

Review 4/7/03
Prophalactic Antibiotics (Bactrim/Septra and alternatives)

http://www.acor.org/ped-onc/treatment/antibiot/antibiot.html
This site explains the reasoning for routine antibiotic use to prevent PCP pneumonia.

Review 4/7/03
Veritas Medicine

http://www.veritasmedicine.com/drug_front.cfm?did=3&bif=p&treatment=c&type=CO
This is an interesting site with a lot of information written by an MD/PhD from Harvard. This site talks about chemotherapeutic agents and another page discusses drugs under investigation.

Review 4/7/03
Medication Assistance

Needy Meds

http://www.needymeds.com/
An information source in trying to help obtain medications.

Review 4/7/03
Radiation

 “All About Radiation” Kid’s Page on The Midwest Children’s Brain Tumor Center

http://childbraintumor.org/radiation1.htm
Jessica, one of the kids, explains what happens at radiation therapy at their hospital

Review 4/7/03
Starbright Hospital Pals

http://www.starbright.org/projects/pals/index.html
B, the purple dinosaur, explains radiation therapy to young children and their parents. With education, communication and distraction perhaps fewer children will need general anesthesia to have radiation treatments. Available free to any hospital that treats children with radiation.

Review 4/7/03
Oncolinks- radiation

http://www.oncolink.com/templates/treatment/treatment.cfm?c=5
Five pages which talk about radiation- the procedure and the side effects (look under treatment).

Review 4/7/03
Gamma Knife

International Radiosurgery Support Association

www.irsa.org
A large site with information, patient stories, FAQ’s and center locations.

Review 4/14/03
John Hopkins Radiosurgery Site

http://www.med.jhu.edu/radiosurgery/
Information on gammaknife, proton beam and linear accelerator radiation- discussion board and email available from site.

Review 4/14/03
Gamma Knife Radiosurgery

www.gammaknifecenter.com
A site out of Florida that discusses the procedure, indications and sample cases.

Review 4/14/03
Elekta Instruments, Inc

www.elekta.com
A commercial site by the manufacturer- has some good information and pictures.

Review 4/14.03
Proton Beam Radiation

Proton Beam Radiosurgery

http://neurosurgery.mgh.harvard.edu/ProtonBeam/

This site explains this type of therapy which has been used on the very young because of the little spread of radiation to normal tissue.
Review 4/21/03
Teeth and Mouth Care (includes late effects)

http://www.acor.org/ped-onc/treatment/mouthcare.html
This page was written by a dentist/cancer kid’s dad. Great site-great references. Recommended

Review 4/14/03
Fertility

Fertile Hope

www.fertilehope.org
A comprehensive fertility preservation resource for cancer patients whose medical treatments present the risk of infertility- some information regarding kids.

Review 4/14/03

Nasogastric Tube Feedings

Practical Information about Tube Feeding for Families

http://www.hydranencephaly.com/tubefeeding.htm
This site is not specific for cancer kids but contains a ton of info on this subject.

Review 4/14/03

Home Care- Feeding Tube

http://www.cincinnatichildrens.org/health/info/abdomen/home/default.htm
This site talks about a variety of feeding tube options.
Review 4/14/03

Hearing

Understanding Hearing Loss

http://www.amarillo.isd.tenet.edu/deafed/deuhl.html
This is a site which has 3 main sections

· Understanding and Audiogram and what it means

· How much hearing loss do I have?

· How much does hearing loss affect listening to speech
A simple site that gives the basis- you will probably go on from here but a good place to start.

Review 4/14/03
Where do we go from hear?

http://www.gohear.org/
A site dedicated to hearing loss but not exclusive to radiation or chemotherapy. A great site with tons of information- the audiogram with the speech banana is awesome. There is also a lot of explanation about the anatomy and the technology. Worth it if you are interested in hearing.

Review 4/14/03
Sources for Funding Hearing Aids and Cochlear Implants

http://www.listen-up.org/haidfund.htm
Appears to be perhaps the most exhaustive list of funding potentials for hearing aids on the web. A long page that is somewhat cumbersome but looks useful.

Review 4/14/03
Diet/Nutrition

Scandishakes

www.scandipharm.com
Powdered shakes in chocolate, vanilla, and strawberry that is 600 calories when added to 8 ounces of whole milk.

Review 4/14/03
Nutrition for Children with Cancer
http://www.cancer.org/docroot/MBC/MBC_6_1_nutrition_for_children_with_cancer.asp
An American Cancer Society webpage with several articles relating to nutrition including the effects of steroids, recipes, suggestions, and food handling tips with low WBCs.

Review 4/21/03
Neurologic and Neurosurgical Issues

Hydrocephalus and Shunts

Hydrocephalus Association

http://www.hydroassoc.org/index.html
This group was founded in 1983 in order to provide support, education and advocacy for individuals, families and professionals. A 12 page newsletter is published four times a year and there are several online example articles (hospitalization tips, shunt technology, third ventriculostomy, a circle of friends, etc.). Information packets can be obtained free of charge including a 36 page brochure explaining hydrocephalus.

Review 4/6/03
Your Surgery.Com

www.yoursurgery.com
This site now charges for use- 5 dollars for one veiwing. Previously viewed in 11/01 but not seen since it became a money site. It was a good site with animation of surgery and audio.

 Review 4/6/03
Pediatric Patient Resource Handbook-Other Considerations (Shunts)

http://www.braintumour.ca/BTFCmain.nsf/vwpdf/NT00000A62/$File/PediatricHandbook.pdf
Chapter 11 from an online book distributed from the Brain Tumor Foundation of Canada talks about shunts and hydrocephalus. There are some graphics. Material adapted from the hydrocephalus association.

Review 14/6/03

Neurosurgeon On-Call

http://www.neurosurgery.org/health/patient/questions.asp?disorderID=27
A site which answers FAQ’s on hydrocephalus.

Review 4/6/03
Hydrocephalus

http://www.emedicine.com/neuro/topic161.htm
An article written at a high medical level on all types of hydrocephalus

Review 4/6/03
Hydrocephalus Center

http://www.patientcenters.com/hydrocephalus/
Various books, articles and links that may be of interest to the hydrocephalus patient.

Review 4/6/03
Hydrocephalus (HYCEPH_L)

http://www.geocities.com/HotSprings/Villa/2020/listserv.html
This is the home page of the listserve which gives instructions on posting and subscribing. This list is open to all people interested in hydrocephalus and frequently goes off-topic.

Review 4/6/03
Hydroparents

http://groups.yahoo.com/group/HydroParents
A listserve of approximately 175 people interested in hydrocephalus.

Review 4/6/03
Seizures

Brain Tumor Foundation of Canada Pediatric Brain Tumor Resource Book
http://www.braintumour.ca/BTFCmain.nsf/vwpdf/NT00000A62/$File/PediatricHandbook.pdf
Chapter 12 is related to seizures and brain tumors.
Review 4/6/03

The Epilepsy Foundation

http://www.epilepsyfoundation.org/
This organization has been around since 1968-extensive site.

Review 4/6/03

Cerebellar Mutism/Posterior Fossa Syndrome

Cerebellar Mutism

An article written for Childhood Brain Tumor Foundation on this complication.

Review 4/6/03

Cerebellar Mutism and Posterior Fossa Syndrome

http://groups.yahoo.com/group/cerebellarmutism
The files and book marks are one of the best aspects of this site. There is an annotated bibliography from a medline search on cerebellar mutism, a bibliography on radiation and cognitive effects, and several articles from a speech pathologist.

Review 4/5/03

Cerebellar Mutism FAQs
http://groups.yahoo.com/group/PACancerKids/files/
This is a public file on a yahoogroup.

Review 4/7/03

Stroke
Children/s Hemiplegia and Stroke Association

www.hemikids.org
Offers support and information to families- online support groups available

Review 4/6/03

Motor Recovery in Stroke

http://www.emedicine.com/pmr/topic234.htm
Written for medical professionals and geared towards adults- some children’s information.
Review 4/6/03

Facial Nerve Dysfunction

Facial Nerve Paralysis, Dynamic Reconstruction

http://www.emedicine.com/plastic/topic218.htm
This is a high level medical article but would be of interest to those dealing with this problem.

Review 4/6/03

Facial Nerve Parlysis, Static Reconstruction

http://www.emedicine.com/plastic/topic221.htm
This is a high level medical article but would be of interest to those dealing with this problem.

Review 4/6/03

Radiation Necrosis

Radiation Necrosis

http://www.emedicine.com/neuro/topic330.htm
This is an article written for medical professionals.

Review 4/5/03
Bone Marrow and Stem Cell Transplants

Bone Marrow Transplants- An Online Book

http://www.bmtinfonet.org/bmt/bmt.book/toc.html
This book goes over the nuts and bolts of bone marrow and stem cell transplants including information on infections, infertility, insurance, and graft versus host disease. There is a special section on pediatrics.

Review 4/14/03
Bone and Marrow Transplant Information Network

http://www.bmtinfonet.org/
This is a great site with tons of information. There is listing of transplant centers, newsletters, books that can be viewed on-line (and then ordered as hard-copy as desired), and other services. There is book on autologous stem cell transplant for about $10.00

Review 4/14/03
National Bone Marrow Transplant Links

http://comnet.org/nbmtlink/
This site has three original publications: the Bone Marrow Transplant Resource Guide: Friends Helping Friends, a Survivors' Guide to a Bone Marrow Transplant: What to Expect and How to Get Through It and Stem Cell Transplant: A Companion Guide For Breast Cancer Patients. There is a video describing life after transplant and a section on frequently asked questions.

Review 4/14/03
National Marrow Donor Program

www.marrow.org
The National Marrow Donor Program (NMDP) is the international leader in the facilitation of unrelated marrow and blood stem cell transplantation. This site has information about cord blood, stem cell transplants, donation information, FAQ’s and real stories.

Review 4/14/03
Bone Marrow Transplant List Serve

http://listserv.acor.org/archives/bmt-talk.html
Review 4/14/03
Graft Versus Host Disease List Serve

http://listserv.acor.org/archives/gvhd.html
Review 4/14/03
The Candlelighters Guide to Bone Marrow Transplants in Children by F. Leonard Johnson MD & Ellen L. O'Donnell

http://www.candlelighters.org/publications.stm
Parents can obtain this book through candlelighters-page down.

Review 4/14/03
UCSF Bone Marrow Transplant Page

http://www.som.ucsf.edu/departments/pediatrics/bmt/index.htm
Everything one wants to know about bone marrow transplants- particularly if you are having it done at USCF. There is a virtual tour, a parent’s book, and an explanation of bone marrow transplants. The parent’s book covers everything from packing, to school, to diet to daily care.

Review 4/14/03
Cord Blood

In many cases, parents of cancer kids are in the process of growing a family. This subject tends to come up when another pregnancy is expected. Because of the chances of great change within the industry, no particular private bank is recommended. To find a private bank, ask your OB-GYN or oncologist. Many can not stay up-to-date in this growing field so personal research can also make a difference in your decision by searching the web.

A Parent’s Guide To Choosing a Private Cord Bank

http://www.parentsguidecordblood.com/
The site is designed to provide an impartial evaluation of cord blood storage options for parents who are contemplating this form of medical "insurance". This was put together by parents of cancer kids who looked into this. There is a timeline history of stem cell/cord blood issues including a story about a parents who went in search of a designer baby through IVF to create a donor for their daughter who had Fanconi’s anemia. Although there are no recommendations given- there are 13 companies listed in the US that does private banking (under company links), a summary of company features and a detailed summary of questions to consider when deciding among banks. At the very bottom there is a place for people to provide feedback on the process/bank they went through.

Review 4/6/03
Cord Blood Donor Foundation

www.cordblooddonor.org
This site primarily discusses donation. However, there is a great page evaluating private companies as there is a wide variation in price and services. There is a list of questions to consider when evaluating a private storage bank. Probably a good place to start to become a knowledgeable consumer.

Review 4/6/03
Sibling Donor Cord Blood Program

http://www.chori.org/siblingcordblood/home.html
A program out of Oakland Children’s to save cord blood for their children when there is a specific medical indication for banking. It seems to be free to those who qualify because of a grant from the National Heart, Lung and Blood Institute.

Review 4/6/03
March of Dimes- Cord Blood Fact Sheet

http://www.modimes.org/professionals/681_1160.asp
An interesting article which addresses some of the concerns and ethical issues in cord blood storage.

Review 4/6/03
Red Cross- Cord Blood Fact Sheet

http://www.redcross.org/faq/cord.html
Q and A format about cord blood storage, usage and donation.

Review 4/6/03
Cord Blood Donation- FAQ’s on the National Marrow Donor Program Site

http://www.marrow.org/FAQS/cord_blood_faqs.html
Information on donating cord blood including non-NMDP banks at

http://www.marrow.org/NMDP/non_nmdp_cord_blood_banks.html#California
Review 4/6/03
Medline and Clinical Trials

PubMed

http://www.ncbi.nlm.nih.gov/PubMed/
This site is a service of the National Library of Medicine that provides access to MEDLINE citations back to the mid-1960's and additional life science journals. PubMed includes links to many sites providing full text articles and other related resources.

Review 4/14/03
How To Research Medical Literature

http://cancerguide.org/research.html
Steven Dunn has prepared an article to help patients and caretakers gain the knowledge of "how to" research and locate medical literature via the internet.

Review 4/14/03

ClinicalTrials.gov

www.clinicaltrials.gov
A site started in Feb 2000 that allows patients, family members, health care professionals, and members of the public easy access to information on clinical trials for a wide range of diseases and conditions. In addition, there is a section on understanding clinical trials.

Review 4/14/03
Clinical Trials and Noteworthy Treatments for Brain Tumors

www.virtualtrials.com
This link takes you to the home page where one can choose Find a Treatment

Review 4/14/03
Cancer Trials

http://cancertrials.nci.nih.gov/
A site sponsored by the National Cancer Institute that gives information about participating in clinical trials and a listing of specific trials for particular tumors.

Review 4/14/03
Veritas Medicine

http://www.veritasmedicine.com/drug_front.cfm?did=3&bif=p&treatment=x
There is a way from this page to search for clinical trials where you submit information and it will be reviewed to find the best match for your situation. Interesting parts of this site are elsewhere. There are excellent descriptions of drugs in development (antiangiogenesis inhibitors, biological agents, gene therapy, chemotherapy, and immunotherapy). There also is a bi-weekly article on a particular topic-archives are available.

Review 4/14/03
Clinical Trials- The Informed Parent Series

http://www.pbtfus.org/informedparent2.htm
This is an archived hour long lecture on the clinical trial process by Larry Kun, MD in 4/01.

Review 4/14/03
Complimentary and Alternative Medicine

Quack Watch

http://www.quackwatch.com/01QuackeryRelatedTopics/cancer.html
This is an extensive article regarding “questionable methods as lifestyle practices, clinical tests, or therapeutic modalities that are promoted for general use for the prevention, diagnosis, or treatment of cancer and which are, on the basis of careful review by scientists and/or clinicians, deemed to have no real evidence of value”. Information on things from antineoplastins to shark cartilage. There are 65 reference articles. Also there is a section on misrepresentations. From the home page (www.quackwatch.com) there is a ton of other information.

Review 4/14/03
Complementary and Alternative Medicine on ACOR’s Ped-Onc

http://www.acor.org/ped-onc/treatment/cam/index.html
This site divides this subject into complementary therapies to conventional therapy that is outside the practices of most conventional physicians, but are generally recognized as safe to use along with chemotherapy and radiation (art and music therapy, meditation, reiki, yoga, aromatherapy, and also nutrition and vitamin supplements). Some people feel this can improve the quality of life of the patient, relieve symptoms, relieve side effects, ease pain, and give the patient a better outlook on life. The other section is on Complementary and Alternative Medicine (CAM) which are therapies that are outside the practices of most conventional physicians and their value has not yet been established in scientific journals Extensive links on this site.

Review 4/14/03
National Center for Complementary and Alternative Medicine (NIH site)

http://nccam.nih.gov/
This site has information for consumers including fact sheets, alerts, and ongoing clinical trials..

Review 4/14/03
Complementary/Intergrative Medicine Educational Resource at MD Anderson Site

www.mdanderson.org/cimer
This site was created to assist patients and health care professionals in deciding what types of complementary medicine might be integrated into a patient's conventional therapy. There is a lot of information but no recommendations.

Review 4/14/03
Steve Dunn’s Cancer Guide

http://cancerguide.org/alternative.html
This site presents guidelines for evaluating treatments, as well as discussions of some of the treatments and links to other web sites and books with more information.

Review 4/14/03
A Cancer Patient’s Guide To Complementary and Alternative Medicine

http://cancer.duke.edu/PatEd/CAM.asp
This is a guide written by Duke for their patients. It is quite detailed with several appendices. There are 192 pages in Acrobat Reader Format.
Review 4/19/03
Just For Kids

Medical sites that can be used to explain things to children

Just For Kids Page on The Midwest Children’s Brain Tumor Center

http://childbraintumor.org/kids.htm
Two kids,Christopher and Jessica, talk about things that go on during treatment. There are pages on explaining symptoms, visiting the doctor, radiographic tests and treatments.

Review 4/14/03
American Brain Tumor Kids Page

http://www.abta.org/kids/home.htm
This is a new site under construction that shows promise. There are three current sections- brain tumor information, facts and figures and Alex’s journey video clips. The BT information page has a series of questions and answers for kids (learning section). The activity page has crossword puzzles, word searches, and world scrambles that are related to brain tumors. A word search/scramble may be for parts of the central nervous system or tumor types- and are not particularly easy. One can also view parts of a video called Alex’s Journey about a boy who is diagnosed with a brain tumor (the entire video can be obtained free of charge through ABTA-ordering instruction on the page). Parts include:

· The introduction with Jack Hanna and his daughter (a brain tumor survivor)

· The technician talks about MRI;s

· The doctor talks about surgery

· Alex talks with another child (a very good segment about cancer/hair and other stuff)

· Alex goes home

Review 4/14/03
Blood Count Information for Kids with Cancer

http://coninfo.nursing.uiowa.edu/sites/pedspain/bcounts/index.htm
University of Iowa site that uses cartoon type characters to explain blood counts to kids.

Review 4/14/03
Friends Network

http://www.silcom.com/~dosehope/
A cancer survivor developed a “Fun Letter”, an eight page activities letter for children with cancer. There are six issues that come out a year. Parts of a sample issue can be viewed on this page.

Review 4/14/03
Cancer Source Kids

www.cancersourcekids.com
A site developed in partnership with the Association of Oncology Nurses with separate areas for kids 6-12, teens and parents. There are pages to learn about cancer, arts/activity pages, and a place to create a journal

Review 4/14/03
Bandaids and Blackboard

http://www.faculty.fairfield.edu/fleitas/contents.html
A great site for kids, teens and parents of kids with medical challenges.

Review 4/14/03
Teens

4YOUth- Teen Listserve

http://listserv.acor.org/archives/4youth.html
This list is for preteens and teens with cancer. Posts to the list are private and confidential i.e., they will not be publicly available outside the list as it is essential that the kids feel safe in posting. If you have any questions, contact the administrators at 4YOUth-request@acor.org.

Review 4/14/03
Teenage Brain Tumor Survivors

http://groups.yahoo.com/group/Teenbraintumors/
A very small, new group.

Review 4/5/03
Teens Living with Cancer

www.teenslivingwithcancer.org
Right now this is probably the premiere site for teens with stories written by teens and a discussion board. Great explanations that don’t talk down to kids- if fact, parents probably would do well reading about the Clinical Facts Section.
Review 4/19/03
Teens with Cancer

http://maxpages.com/teencancer
A site by a teen survivor of Wilm’s tumor.

Review 4/14/03
2bMe

www.2bMe.org
A site for teens with cancer. Biggest problem is that it loads slowly but has some great tips.

Review 4/14/03
The Ulman Fund

www.ulmanfund.org
A site for young adults with cancer- there is some information and a discussion forum which may be useful.

Review 4/14/03

Bandaids and Blackboards- Teen Section

http://www.faculty.fairfield.edu/fleitas/contteen.html
Thoughts and stories from teens with medical problems (not necessarily cancer).

Review 4/14/03
Starbright Videos with an Attitude

http://www.starbright.org/projects/vwa/index.html
Three potential videos provided to families free of charge that are designed specifically for teens a) Back to school : Teens preparing for school re-entry, b) Plastic eggs or something: cracking hospital life and c) What am I chopped liver?: Communicating with your doctor.

Review 4/14/03
Planet Cancer

http://www.planetcancer.org/
This is a young adult site but might be applicable to the older teen.

Review 4/19/03

Siblings

The Sibling Support Project

http://www.thearc.org/siblingsupport/
A national program dedicated to the interests of brothers and sisters of people with special health and developmental needs. Includes a listserve for younger brothers and sisters.
Review 4/14/03PRIVATE "TYPE=PICT;ALT=I'mspecialtoo.gif (2112 bytes)"
Siblings of People with Disabilities- A selected bibliography

http://www.iidc.indiana.edu/cedir/sibbib.html
A list of books and videos that deal with a wide variety of disabilities that may be of use to help with the sibling experience.

Review 4/14/03
Emotional Responses of Siblings

http://www.patientcenters.com/childcancer/news/responses_siblings.html
Helping Siblings Cope

http://www.patientcenters.com/childcancer/news/helping_siblings.html
Both of the above give first hand accounts from several families on ways to help the brothers and sisters cope from Chapter 23 of Childhood Cancer: A Parent's Guide to Solid Tumor Cancer.
Review 4/14/03
Sibling Needs- Helpful Information for Parents

http://www.autism.org/sibling/sibneeds.html
A short document that gives some tips on sibling issues with all disabilities.

Review 4/14/03
Children With Disabilities: Understanding Sibling Issues

http://www.nichcy.org/pubs/newsdig/nd11txt.htm
A 17 page document that discusses some practical advice as well as research on the topic published by National Information Center for Children and Youth with Disabilities

Review 4/14/03
My Brother is Different

http://www.ldonline.org/ld_indepth/family/mybrother.html
A short article dealing with learning disability sibs. The article discusses feeling of neglect, increased responsibility and guilt. Some suggestions are offered.

Review 4/14/03
Julie’s Place

http://www.juliesplace.com/
A site for bereaved siblings (not just cancer deaths)- some religious content.

Review 4/14/03
Teleconferences

The Impact of a Childhood Brain Tumor on Siblings

http://www.cancercare.org/TeleconferenceArchive/TeleconferenceArchive.cfm?ID=2717&c=412
Brothers and Sisters- A Child’s Point of View

http://www.pbtfus.org/InformedParent9.htm
Sibling Issues

http://www.pbtfus.org/InformedParent8.htm
Three excellent one hour teleconferences designed for families.

Review 4/14/03
Hair Loss and Hats

Hip Hats

www.hip-hat.com
"Hip Hats" are attractive "hair coming out of a hat" head coverings for girls who have lost their hair due to chemotherapy. The site offers pictures of several different options and testimonials. Information regarding free hats for cancer kids is on the site

Review 4/10/03
“tlc” Tender Loving Care

www.tlccatalog.org/
“tlc", or Tender Loving Care, is a "magalog" (magazine/catalog) that combines helpful articles and information with products for women coping with breast cancer or any cancer treatment that causes hair loss. Products include wigs, hairpieces, turbans, kerchiefs, rosettes. Twists, hats, knitwear and other essentials. All products are pictured and orders can be placed by phone. This is a self supporting program of the American Cancer Society.

Review 4/10/03
Happy Heads

http://www.happyheadwraps.com/
Three design of headwraps for women. Wraps are made of a washable rayon blend and are reversible.

Review 4/10/03
Look Good, Feel Better for Teens

http://www.gl.cancer.org/docroot/MIT/content/MIT_7_2X_Look_GoodFeel_Better_for_Teens_program.asp
A free public service program by the American Cancer Society that provides useful information and tips for teens (boys and girls ages 13-17) dealing with the appearance and sociological side-effects related to cancer and its treatment.

Review 4/10/03
Wigs For Kids

http://www.wigsforkids.org
Wigs for Kids is a not-for-profit organization providing hair replacement solutions for children affected by hair loss dye to chemotherapy, alopecia, burns and other medical conditions. There is a page regarding hair donations also.

Review 4/10/03
Angel Locks

http://www.angellocks.org/
Angel Locks is non-profit organization whose goal is to provide synthetic wigs to children with financial need who have lost there hair for medical reasons including chemotherapy.

Review 4/10/03
Hair Club For Men For Kids

http://www.hairclub.com/kids.htm
An organization that provides hair to children age 6-17 with hair loss due to cancer therapy.

Review 4/10/03
Free Hats and Bandana’s

http://www.kennyray.com/chemohats/index.cfm
A religiously oriented site which offer free hats and bandanas to cancer kids.

Review 4/10/03
2bMe- Head Way

http://www.2bme.org/2bMe.html
This site is particularly for teens and discusses “wig tips” and “head treads”-(otherwise known as hats). It gives a lot of practical advice when looking at the options.

Review 4/10/03
Hats off For Cancer

http://www.hatsoffforcancer.net/
An organization that sponsors hat drives and gives the hats away to kids. It appears that it gives these hats to other organizations-not individuals. This may be a resource for people who want to do “something” as an advocacy issue. Before doing a hat drive contact HOC. The founder is also developing a book of stories, poems, and drawing of cancer kids she has met in person or via the web.

Review 4/10/03
Choose Hope- headwraps

http://www.choosehope.com/Products/headwear.htm
These are bandanna type headwraps (shown on page) that cover the whole head and come in a variety of 7 design choices for about 10 dollars.

Review 4/10/03
Awareness Pins

Gold Ribbons for Childhood Cancer

http://www.goldribbons.com/
This site features gold ribbon items- the symbol for childhood cancer.

Review 4/10/03
Choose Hope

http://www.choosehope.com/catalog_p2.htm
Ribbon and enamel lapel pins can be purchased from this site- other products tend towards breast and ovarian cancers.

Review 4/10/3

Brain Tumor Awareness pins

https://www.abta.org/abtastore.htm
Gray label pins are sold for the American Brain Tumor Association from this site.

Review 12/8/01

.
Awareness/Advocacy

Childhood Cancer Awareness

http://www.childhoodcancerawareness.org
Information on Childhood Cancer Awareness Month (Sept) and other awareness activities.

Review 4/20/03
Brian Tumor Awareness Week

www.btaw.com
Brain Tumor Awareness week is held early in May. This site provides information on events going on in Washington DC and suggestions to promote awareness.

Review 4/10/03
St. Baldricks Day

www.stbaldricks.org
An idea that started out of a group of insurance executives in NY to raise money and awareness for childhood cancer- they shave their heads on this day. The history and pictures are on this site.

Review 4/10/03
Relay For Life

http://www.cancer.org/docroot/gi/gi_1.asp
A 24-hour event held all over the country to raise money and awareness of cancer- sponsored by the American Cancer Society.

Review 4/10/03
Childhood Cancer Awareness Holiday Tree and Childhood Cancer Stamp Campaign

www.candlelighters.org
Two special items to try to raise awareness- worth checking out

Review 4/10/03
Special Needs Advocate For Parents

http://www.snapinfo.org/
An organization to help with education, legal and insurance problems- good newsletter articles.

Review 4/10/03
Patient Advocate Foundation.

www.patientadvocate.org
A non-profit organization designed as a liaison between patients and their insurers to resolve issues.

Review 4/10/03
Advocating for Your Child

http://www.wrightslaw.com/advoc/articles/advocacy_intro.htm
This is a 7-page article to help begin the process of advocating for your child special needs as related to education- principles can be applied to other situations.

Reviewed 4/10/03
Childhood Cancer Ombudsman Program

http://www.childhoodbraintumor.org/ombuds.html
This is a service of the Childhood Brain Tumor foundation that provided information and research options to make decisions in treatment, schooling, rehabilitation, and employment. They also provide complaint investigation.

Review 14/10/03
Assistance

Financial Assistance Programs- ACOR pediatric oncology resource center

http://www.acor.org/ped-onc/cfissues/financehelp/finhelp.html
This site lists some organizations that may help with aspects of financial problems, a link for Ronald McDonald Houses, airline assistance, assistance with drugs, and governmental assistance program.

Review 4/8/3
Kelly Anne Doolan Memorial Fund

www.kadmf.org
This organization is dedicated to the nonmedical uninsured needs of families caring for terminally, critically and chronically ill dependent children through advocacy, financial assistance, education, and informational resources. Because of limited funds they are only accepting applications from social workers in the mid-Atlantic region. However, there is good information on the site and a way to obtain a video called Financial Management During Crisis.

Review 4/8/3
Patient Advocate Foundation

http://www.patientadvocate.org/
A non-profit organization that is a liaison between patient and insurers, employers and creditors to resolve insurance, job discrimination or debt crises.

Review 4/8/3
Ronald McDonald Houses

http://www.rmhc.com/
This site tells alittle about the history of RMD houses, a search database and how one can support the cause.

Review 4/8/3
Airline Assistance

Due to 9/11, airline assistance programs have variably been up and running. The most information on this is on this page:

 http://www.acor.org/ped-onc/cfissues/financehelp/finhelp.html
· Dreamline- http://www.bobiverson.com/dreamline/
· Corporate Angels- http://www.corpangelnetwork.org/
· Mercy Medical Airlifts- http://www.mercymedical.org/
· National Patient Travel Center- http://www.patienttravel.org/
· AirlifeLine- http://www.airlifeline.org/
· AirlifeLine Midwest- http://www.airlifelinemidwest.org/index2.htm
Review 4/8/3
The National Transplant Assistance Fund

www.transplantfund.org
Provides experts to help with fundraising for uninsured expenses.

Review 4/8/3
Wish Organizations

There are a large number of wish granting organization throughout the US and the world. This space is too limited to list all of them. To get a greater listing check out-

· Family Village Library-Wish Granting Organizations

www.familyvillage.wisc.edu/general/wish-grant-orgs.html
· Patient Centered Guides- Childhood Leukemia Center-Organizations

www.patientcenters.com/leukemia/news/organizations.html
· The American Brain Tumor Association- www.abta.org

http://www.abta.org/sharingresources.htm– one can order a resource sheet on this topic

 The following are few sites that may be of interest as a starting point-

Make A Wish

www.wish.org
The largest non-profit wish granting agency that grants wishes to children under 18 with life-threatening illnesses. Local chapters can be found from this site.

Review 4/10/03
The Sunshine Foundation

www.sunshine.ca
Sunshine Dreams for Kids makes dreams come true for children ages 3 to 19 who are challenged by severe physical disabilities or life-threatening illnesses.

Review 4/10/03
Dreams Come True-Pennsylvania

www.dreamscometrue.org
Provides wishes to Children in the Lehigh Valley.

Review 4/10/03
Give Kids The World

www.gktw.org
This is not a wish granting organization but works with about 300 wish organizations to provide a place to stay when visiting attractions in central Florida. It was founded by a Holocaust survivor. This site will warm your heart.

Review 4/10/03
Famous Phone Friends

No website but too interesting to pass up

310-204-5683

9101 Sawyer St.

Los Angeles CA 90035

Links children confined in the hospital or home due to illness or injury to entertainers and athletes by phone. Referrals by physicians, nurses, or hospital social workers.

Review 4/4/2

Camping

Children’s Oncology Camping Association International

http://www.coca-intl.org/
A listing of approximately 65 camps in the US and others elsewhere in the world that have camps for cancer kids.

Review 4/10/03
Camp Simcha

http://www.chailifeline.org/camp_simcha.asp
Chai lifeline sponsors a kosher camp for children with cancer in New York

Review 4/10/03

Camp Fantastic- Special Love Program

http://www.speciallove.org/progrmfr.html
A program out of Maryland- not much info on the site but a contact number. Other weekend programs during the year.

Review 4/10/03
Camp Sunshine

http://www.campsunshine.org/
A camp in Maine that offers week long camping for the entire family who has a child with cancer. There are workshops, recreational activities and medical support available.

Review 4/10/03
Hole in the Wall Gang Camp

http://www.holeinthewallgang.org/
A camp in NE Connecticut that offers camping experiences to children with cancer and blood diseases- there is a lot of info on this site about the camp.

Reviewed 4/10/03
Boggy Creek Camp

http://www.boggycreek.org/
A camp in central Florida that serves children with different types of medical needs.

Review 4/10/03
Camp Make A Dream

www.campdream.org
A camp in Montana with kids, sibs, teens and young adult camp experiences for cancer kids.

Review 4/10/03
Education

Back To School- Ped-Onc ACOR site

http://www.acor.org/ped-onc/cfissues/backtoschool/backtoschool.html
Several sections on school issues including the a sample chickenpox letter, things that may be included in IEP’s, neurocognitive effects of cancer treatment and resources.

Review 4/10/03
School Re-entry After Diagnosis and Treatment of your child’s Brain Tumor

http://www.pbtfus.org/informedparent3.htm
This is a one-hour archived lecture by Dan Armstrong for the Pediatric Brain Tumor Foundation of the US.

Review 4/14/03

Returning to School After Treatment for Cancer

http://www.cancercare.org/TeleconferenceArchive/TeleconferenceArchive.cfm?ID=2652&c=407

This is an archived teleconference from 12/2000 by Dan Armstrong.

Review 4/14/03

School and Learning Issues For Children With Cancer
http://www.cancer.org/downloads/COM/SchoolLearningIssues.pdf
An American Cancer Society article for parents and teachers.

Review 4/14/03
Nonverbal Learning Disabilities

www.nldontheweb.org
A comprehensive site on this type of learning disability.

Review 14/14/03
Talia Seidman Foundation

http://www.talzee.org/
A site dedicated to promotion of distance learning using video connection for hospital/homebound ill children. Started by parents of a child who died of a brain tumor.

Review 4/14/03
Learning Disabilities Online

www.ldonline.org
A huge site that deals with all aspects of LDs- lots of references about IEP’s

Review 4/14/03
Psychological testing for child and adolescent psychiatrists: a review of the past 10 years.
http://www.findarticles.com/cf_0/m2250/n6_v37/20836817/print.jhtml
An article written for Journal of the American Academy of Child and Adolescent Psychiatry in 1998 which gives an overview of psychological testing.

Review 4/14/03
Childhood Cancer and School
http://www.onconurse.com/factsheets/child_can_school.html
A short article written for Onconurse that addresses some issues.

Review 4/14/03

Back To School

http://webbugs.wustl.edu/backtoschool/index.htm
Washington University’s Re-entry program is highlighted with a list of resources.

Review 4/14/03
The Special Education Law/Advocacy

Wrights Special Education Law

www.wrightslaw.com
This is an extensive and very well organized site. Probably the best place to start to gather information. There are sections on advocacy, law, specific topics, books and other resources.

Review 4/14/03
Educational Rights/Educational Law

www.edlaw.net
This site provides publications and services for attorneys, advocates and parents who need to know the law as it applies to educational law. There is a section that deals with transportation and another for finding a lawyer.

Review 4/14/03
Reed Martin, JD’s Special Education Law

www.reedmartin.com
This is a very visually difficult site to navigate due to the cluttered nature of the home page. However, there is a ton of information and seems worthwhile to browse.

Review 4/14/03
The Law and Special Education

http://www.ed.sc.edu/spedlaw/lawpage.htm
The Law and Special Education is a textbook written by Mitchell Yell. This is to a companion to that text to update information. There is some connection to be able to get this text and a list of other resources.

Review 3/23/02

Parent Advocacy Coalition for Educational Rights

www.pacer.org
A National Center based inMinnesota whose goal is to enhance the quality of life of children and young adults with disabilities and their families, based on the concept of parents helping parents.

Review 4/14/03
Kids Together. Inc.

http://www.kidstogether.org
Information for kids and adults with disabilities primarily in Pennsylvania. There is information about inclusion advocates in education.

Review 4/14/03
SEWN- Special Children-Special Education Watchdog Nation

http://community-2.webtv.net/SpecialEd_Watchdog/SpecialEdWatchdog/
This site has FAQ’s on 504s and IEPs- there are 647 links broken down by state and problem.

Review 4/14/03

Parent’s Guide to Special Education

www.parentpals.com
A special education community where parents and professionals share information and offer support. There were 1026 links and articles at the time of review.

Review 4/14/03

IEP Guide and List Serve

http://groups.yahoo.com/group/IEP_guide/
This is a very large list serve of more than 1600 people that offers special education support and has a free IEP guidebook. Very impressive list of bookmarks

Review 4/10/03

Special Needs/Disabilites

NICHCY- National Information Center for Children and Youth with Disabilities

www.nichcy.org
NICHCY is the national information and referral center that provides information on disabilities and disability-related issues for families, educators, and other professionals. Their special focus is children and youth (birth to age 22). NICHCY provides information on specific disabilities, special education, IEP’s, educational rights, transition to adulthood and more.

Review 4/14/03
Family Village: A Global Community of Disability Resources

www.familyvillage.wisc.edu
A huge provides site that provides informational resources on specific diagnoses, communication connections, adaptive products and technology, adaptive recreational activities, education, worship, health issues, disability-related media and literature, and much, much more.
Review 4/14/03
Information and Resources for Children with Disabilities

www.kidstogether.org
A Pennsylvania site designed to provide helpful information and resources to enhance the quality of life for children and adults with disabilities, and communities as a whole. Included is a mechanism to find an inclusion advocate.

Review 4/14/03
Parent to Parent- Pennsylvania Site

http://www.parenttoparent.org
This is a site for parents of special needs kids in PA to connect- discussion group and conferences also listed. Bulletin board posting on one section. Other state contact information is listed.

Review 4/14/03
Federation for Children with Special Needs

www.fcsn.org
This is a Massachusetts based web site with primarily state information- although some national programs are addressed. Impressive in scope.

Reviewed 4/14/03
Special Needs Baby Joggers

http://www.babyjogger.com/p6.asp
An alternative for parents looking for an alternative to standard strollers or wheelchairs. The special needs line of baby joggers have bike-style wheels roll easily over gravel, sand, trails and other terrain normally inaccessible to conventional wheelchairs and the front wheel can swap for swivels to maneuver through crowds and shops. Available with a highback modification for taller or growing passengers. This stroller holds 150 lbs. The special needs line is approved Medicaid and they state they can help you put it through insurance. if your insurance for a "rolling base" is already committed.

Review 34/14/03

Disabled Sports USA

http://www.dsusafw.org/
An organization that gives people with physical, neuromuscular and developmental impairments the opportunity to participate in a variety of activities including water/snow skiing, camping, and whitewater rafting. Adaptive equipment information available. Some scholarships available.

Review 4/14/03
Children/s Hemiplegia and Stroke Association

www.hemikids.org
Offers support and information to families- online support groups available

Review 4/14/03
Special Child

www.specialchild.com
A place for parents of all special needs children- success stories, horror stories, tips and articles. Information on bathing, g-tubes and other stuff.

Review 4/14/03
National Family Caregivers Association

http://www.nfcacares.org/
Not exactly disabilities- but a place to go as a caregiver to discuss issues and how to take care of oneself.

Review 4/14/03
American Hippotherapy Association

http://www.americanequestrian.com/hippotherapy.htm
Hippotherapy is therapeutic riding for those with motor disturbances.
Review 4/14/03

North American Riding for the Handicapped

http://www.narha.org/
An organization that promotes the benefits of horseback riding for those with physical, emotional or learning disabilities.

Review 4/14/03

Skating Association for the Blind and Handicapped

http://www.sabahinc.org/
An organization dedicated to allowing all to experience the joy of being on the ice. There are products including special skates (to accommodate MAFO’s) and walkers available.

Review 4/14/03
End of Life Issues

It’s Time to Go

http://www.acor.org/ped-onc/timetogo/timetogo.html
This is a section of the pediatric oncology resource center on ACOR. There is a lot of information from other parents including funeral arrangements, grief links, a bereaved parents wish list, thoughts and poems.

Review 4/14/03
Children’s Hospice International

http://www.chionline.org/
In 1977, an 8-year-old boy was denied hospice because he was a child. This organization was formed in 1983 to provide a network of support and care for children with life-threatening conditions and their families.
Review 4/14/03

National Hospice and Palliative Care Organizations

www.nhpco.org
An organization to promote quality end of life care. Some pediatric information on site particularly at ChIPPS page.

Review 4/14/03
Growth House

www.growthhouse.org
Site with a lot of information on end of life issues, grief, and care.

Review 4/14/03
Cancer Pain Management in Children

www.childcancerpain.org
A site from Texas Children Hospital regarding children’s pain with cancer- a special section deals with the dying child.

Review 4/14/03
Preparing for Death

http://www.virtualtrials.com/btlinks/death.cfm
An article about the end of life which talks about the physical, emotional and spiritual changes common to this transition. Written by a Florida hospice organization.

Review 4/14/3
Grief/Bereavement

Compassionate Friends
www.compassionatefriends.org
The Compassionate Friends is a national nonprofit, self-help support organization which offers chapter meetings, articles, brochures, sibling information and links to families who are grieving the death of a child of any age, from any cause.

Review 4/14/03
In Loving Memory

http://www.inlovingmemoryonline.org/
A site founded by parents who lost their only child after a 5 ½ year battle with a brain tumor. This site is for parents who lost their only child or all their children.

Review 4/14/03
Grief Warehouse

www.griefwarehouse.org
Site designed specifically for those who lost their child.

Review 4/14/03
My Parents Are Survivors

http://www.moms-dads.com/
Site for moms, dads, grandparents, and sibs- tons of information, poetry and links. Interesting stuff on butterfly releases as a memorial.

Review 4/103
Bereaved Parents of the USA

www.bereavedparentsusa.org

Bereaved Parents of the USA (BP/USA) is a nationwide organization designed to aid and support bereaved parents and their families who are struggling to survive their grief after the death of a child. There are local chapters meetings and an online newsletter.

Review 4/14/03
The Centering Corporation

http://www.centering.org/
A list of books with short reviews on death and grief.

Review 4/14/03
Children’s Lighthouse Memorial

www.childrenslighthousememorial.org
An interesting idea- for $250 you can have your child’s name engraved on a stone which will be placed at the lighthouse.

Review 4/13/03
Memorial Sites

Cancer Kids

www.cancerkids.org
An organization designed to help tell children’s stories by posting personal websites. This a way for parents who have developed a memorial website to have their site found by others.

Review 4/14/03
Heavenly Lights Children Memorial

http://heavenlylights.homestead.com/
Memorial sites for children who died from childhood diseases and raise awareness.

Review 4/14/03
A Place to Honor Grief

http://www.webhealing.com/honor.html
A place to write a your story about your child (open to all people who have had a loved one die).

Review 4/14/03
Other Interesting Stuff

Medic Alert

www.medicalert.org
This is the home site for medic alert tag emergency medical information and identification.

Review 4/8/03
Chemo Angels

http://www.chemoangels.com/
A site which matches cancer patient up with others who send cards for encouragement- religiously oriented. Many parents have high praise for the Angels.

Review 4/8/03
TayBears

http://taybearhugs.org/
An 11-year-old’s own company to sell hair clips to buy teddy bears for cancer kids.

Review 4/8/03
 Make A Mark- An Exhibit of Art Made by Kids Touched With Cancer or Related Blood Disorders

http://www.texaschildrenshospital.org/CntExe/Cancer/MAM2002.htm
Since 1991, each September the Texas Children’s Cancer Center presents an art exhibition during September (Childhood Cancer Awareness Month) of work done by cancer kids. Making a Mark is open to children from all treatment centers. Check the site for the next entry time.

Review 4/8/03
Make A Child Smile

www.makeachildsmile.org
A site which features three kids a month for people to send cards to- a very moving site.

Review 4/8/3
Hugs and Hopes

www.hugsandhope.com
A mirror organization to Make a Child Smile that does letter writing to seriously ill children.

Review 4/8/03

Song of Love

www.songsoflove.org
Non profit that makes personal songs for ill children.

Review 4/8/03
Caring Bridge

www.caringbridge.com
A site for parents to set up a website to keep friends and family updated.

Review 4/8/03
Beautiful Bald Buddies

http://www.baldbuddies.com
Soft, washable, hand-crafted,one-foot bald dolls that can be ordered for about thirty dollars Review 4/8/03
The Linus Project

http://www.projectlinus.org/
Organization that provides new blankets to seriously ill kids- chapters exist across the US and they welcome volunteers.

Review 4/8/03

The Kimo Bear Project

http://www.kimobear.org/
This organization sends teddy bears to a selected hospitals. These teddy bears, dressed in a hospital gown and baseball cap. They can have a central line inserted and can lose its hair.

Review 4/8/03
Spirit Creations
http://www.spirit-creations.com/angel1.html
A religiously oriented sites that will send a personalized plate to a child at hospital hospice or at home. It is semi-anonymous. The children will be added to a prayer list. Cost $20.00

Review 4/8/03
Hannah’s Hugs

http://personal.tmlp.com/gonzo/HHHome.html
This is an organization based out of Chicago that has three programs to support families of brain tumor kids (Hugs from Hannah, Bear Hugs from Hannah, and Blankets for Babes).

Review 4/8/03
Inspiration

The Joy Cart

http://www.thejoycart.com/
A 12 year old with cancer six (yes, 6) times could made a difference. Now a memorial site.
Review 4/8/03
Dave Bailey

http://www.davidmbailey.com/
Well known guitarist in the brain tumor community. He has become a singer/song writer outliving his one year prognosis for a glioblastoma multiforme brain tumor by years. His performances are listed on the site. Great acoustic guitar.

Review 4/8/03
Memories of Max- A father’s story

http://www.btinternet.com/~memoriesofmax/
This book written by a father that tells the story of the life and death of his son first diagnosed with AML and less than three years later with a rhabdomyosyarcoma. This is also a story about coming to terms. It is from the heart- tissues recommended.

Review 4/8/03
Sunshine Faces

http://www.sunshinefaces.homestead.com/
A photographic journey capturing the spirit of innocence, tenacity, courage and playfulness of children- who just happen to be cancer patients.- tissues may be needed here too. This is out of Texas but still worthwhile- they also sell notecards with pictures of their kids to raise funds.

Review 4/8/03
Chicken Soup for the Soul

http://www.chickensoup.com/
From this site you can get daily email stories sent to you. You can also submit stories.

Review 4/8/03
THON

www.THON.org
Penn State College kids raise over 3 ½ million dollars for childhood cancer in 2003 – and have been doing this since 1973.

Review 4/19/03
Survivorship
Long Term Follow-up Study of Childhood Cancer Survivors

http://www.cancer.umn.edu/ltfu
This site provides information on approximately 14,000 survivors of childhood cancer (diagnosed between 1970 and 1986. There is a lot of good information if one searches for it- particularly in the several newsletters.

Review 4/19/03
National Coalition for Cancer Survivorship

www.canceradvocacy.org
A site to help with local support, insurance options and employment bias. One can get the Cancer Survivors Toolbox free of charge from this site. This site also offers Cancer: Keys to Survivorship on real audio and other programs.

Review 4/19/03
Outlook: Life beyond Childhood Cancer

www.outlook-life.org
A site out of the University of Wisconsin designed for the needs of childhood cancer survivors. These issues include financial, educational, employment, and late effects. This site also allows childhood cancer survivors can make their own website from this site,

Review 4/19/03
Survivor’s page from the Pediatric Oncology Resource Center Page

http://www.acor.org/ped-onc/survivors/index.html
This page provides several links on topics of interest to a survivor of pediatric cancers.

Long term Follow-up Clinic List- http://www.acor.org/ped-onc/treatment/surclinics.html
Review 4/19/03
LIFE Program- A Childhood Cancer Follow-up Program from LA Children’s Hospital

http://www.childrenshospitalla.org/life.cfm
This is a good site that has a section on FAQ’s, cognitive difficulties, and program information.

Review 4/19/03
Childhood Cancer Survivors:

http://www.amazon.com/exec/obidos/ASIN/1565924606/qid=1007167893/sr=8-1/ref=sr_8_5_1/104-6609909-5519111
This is a site off amazon.com where one can get Nancy Keene’s book written for parents and patients regarding childhood cancer survivors. Over 30 pages can be seen on this page.

Review 4/19/03
Listing of College Scholarships

http://www.stmfoundation.org/otherscholarships.html
http://www.acor.org/ped-onc/scholarships/index.html
Review 4/19/03
Late Effects

Late Effects of Childhood Cancer and Treatment

http://www.emedicine.com/ped/topic2591.htm
This is an article intended for medical professionals regarding late effects including cardiovascular, cognitive, endocrine, psychosocial, and secondary malignancies. A bibliography is included.

Reviewed 4/5/03

Late Effects of Cancer Therapy

http://webbugs.wustl.edu/patientsandfamilies/articles/late_effects1.htm
A article written for survivors, family and friends which divides the late effects differently in those from chemotherapy and those from radiation. There is an organ based table of effects and mention of additional effects such as psychosocial difficulties and weight gain later in life.

Review 4/5/03
St. Louis Children’s Hospital Late Effects Page

http://webbugs.wustl.edu/patientsandfamilies/late_effects.htm
This page has a few survivors’ stories and an article on late effects (including a survey)

Review 4/19/03

Late Effects:The Heart

http://www.acor.org/ped-onc/survivors/cardio.html
This is a good site to look at antracycline(not usually used for BT patients) and radiation (used for BT patients) induced heart disease. The problems can include radiation damage to the heart muscle, the valves, and the coronary arteries. It also talks about the difference between restrictive and dilated cardiomyopathies and how to test for them. (Yes, this is a survivor/parent site)

Review 4/5/03
Cognitive Late Effects in Leukemia Survivors
http://www.candlelighters.org/treatmentcoglateeffects1.stm
This primarily talks of late effects of leukemia patients but is relevant as it is the early craniospinal irradiation data. Worth a look

Review 4/5/03

Cognitive Late Effects to the Brain

http://www.candlelighters.org/treatmentcoglateeffects2.stm
The second part of the candlelighters paper.

Reviewed 4/5/03

Neurocognitive Effects of Cancer Treatment On Children and Associated Educational Issues

http://www.fcco.org/spiegler.htm
This is an article from Families of Children with Cancer- an overview.

Review 4/5/03
Behavior Problems of Children Who have undergone Treatment for Brain Tumors

http://www.childhoodbraintumor.org/BehaviorProblems02rev.htm
An article written for childhood Brain Tumor Foundation.

Review 4/5/03
Radiation Necrosis

http://www.emedicine.com/neuro/topic330.htm
This is an article written for medical professionsls.

Review 4/5/03

Late Radiation Deafness Associated with Treatment for Medulloblastoma and Brain Stem Tumors

http://www.virtualtrials.com/btlinks/lradeaf.html
Written at a high level- but by the time you get to this probably you will be well versed in medical language.
Review 4/5/03
Bone Health After Childhood Cancer

http://www.candlelighters.org/treatmentlateeffectsbone.stm
A candlelighters article which highlights the problems our kids may have with their bones and some recommendations.

Review 4/5/03

Secondary Maliginancies

http://www.candlelighters.org/treatmentSecondMalignancies.stm
Some treatments can potentially cause a second cancer- this article talks about the risk and some prevention ssues.

Review 4/5/ 03

Late Effects to the Thyroid Gland

http://www.candlelighters.org/treatmentthyroid.stm
Another of Nancy Keene’s Candlelighters articles.

Review 4/5/03

Endocrine and Cardiovascular Late Effects among Adult Survivors of Childhood Brain Tumors
http://www.cancer.umn.edu/page/docs/gurney.pdf
A paper written for medical professionals in 2003 in the journal Cancer.

Review 4/5/03

Late Effects to the Teeth

http://www.candlelighters.org/treatmentlateeffectsteeth.stm
Review 4/7/03
Cataracts

http://www.emedicine.com/aaem/topic96.htm
Many brain tumor children are at risk for cataracts from radiation and from steroid use. This article is written at a high medical level.

Review 4/19/03

Non-Age Related Cataracts Treatable with Surgery

http://healthlink.mcw.edu/article/956868358.html
A short article about cataracts.

Review 4/19/03
Endocrine Sites

Growth and Development: Endocrine Issues Facing Pediatric Brain Tumor Survivors

http://www.pbtfus.org/InformedParent6.htm
This is a one hour archived lecture from 2/2002.

Review 4/19/03

An Interview with A Pediatric Endocrinologist

http://www.childhoodbraintumor.org/christie.html
This is an interview written for the Childhood Brain Tumor Foundation.

Review 4/19/03
The Magic Foundation

http://www.magicfoundation.org/
This is a national non-profit organization dedicated to growth disorders.

Review 4/19/03

Growth Hormone Deficiency

http://www.emedicine.com/ped/topic1810.htm
An article written for medical personal- high level of technical writing.

Review 4/19/03
The Hypothalamus and Pituitary Gland

http://arbl.cvmbs.colostate.edu/hbooks/pathphys/endocrine/hypopit/index.html
A fairly parent friendly site that goes over the anatomy and hormones produced. This is a good place to start if you need to know about normal physiology and anatomy.

Review 4/14/03
Growth Hormone Replacement Therapy in Children with Medulloblastoma: Use and Effect on Tumor Control- http://www.jco.org/cgi/content/abstract/19/2/480
An abstract by Packer that states growth hormone replacement therapy does not increase the rate of recurrence. The full article is Journal of Clinical Oncology, Vol 19, Issue 2 (January), 2001: 480-487.
Review 4/14/03
Advances in Human Growth Hormone Replacement

http://neurosurgery.mgh.harvard.edu/neuroendocrine/e-f-944.htm
General overview of Growth Hormone- not specific to cancer kids.

Review 4/14/03
Diagnosis and Treatment of Hypothyroidism

http://www.healthy.net/asp/templates/article.asp?id=528
A fairly straight forward, very general site.

Review 4/14/03
Childhood Head and Neck Irradiation: American Thyroid Association

http://www.thyroid.org/resources/patients/brochures/child_iradiation.html
A short article on the history and concerns of radiation treatments on the thyroid when used in children.

Review 4/14/03
Professional Organizations

American Society of Pediatric Hematology/Oncology

http://www.aspho.org/
A site designed for ASPH/O members and others who wish to learn about our Society, the specialty of pediatric hematology-oncology, and current advances in treatment, research, education, and advocacy in childhood cancer and blood disorders.

Review 4/5/03
Association of Pediatric Oncology Nurses

www.apon.org
The Association of Pediatric Oncology Nurses (APON) is the leading professional organization for registered nurses caring for children and adolescents with cancer and their families.

Review 4/5/03
American Society for Therapeutic Radiology and Oncology

http://www.astro.org/
Some information about radiation oncology-FAQs.

Review 4/5/03

Association of Pediatric Oncology Social Workers

www.aposw.org
Pediatric Oncology Social Work as a specialty discipline is committed to enhancing the emotional and physical well being of children with cancer and their families.

Review 4/5/03
American Occupational Therapist Association

www.aota.org
This is a professional organization site for occupational therapist.

Review 4/5/03
American Physical Therapist Association

www.apta.org
This is a professional site for physical therapists. Educational brochures available for patients.

Review 4/5/03
American Speech-Language-Hearing Association

www.asha.org
This organization offers information on software and augmentative communication as well as brochures on speech and language disorders.

Review 4/5/03
Association of Educational Therapists

www.aetonline.org
This is a professional site for educational therapist.

Review 4/5/03
Child Life Council

www.childlife.org
A professional organization for child life specialists.

Review 4/5/3
PAGE
1

