
In This Issue

Talking with your Doctor

5 Legal Tips for Patients with Cancer
and Survivors

Dignity Health Mercy SOUL Dog
Therapy Program

YANA Ministry Donation

Upcoming Events

Would you like a peer navigator of
your own?

Events

Fall 2018

News and inspiration for
Dignity Health Cancer Institute
patients and family

September is Prostate/
Childhood/Ovarian/
Gynecologic/Thyroid/Blood
Cancer Awareness Month

October is Breast Cancer
Awareness Month

Talking with Your Doctor
Do you have an open and honest dialogue with your doctor about your health?

Your answer to this question could affect the quality of care you receive. An

open discussion with your doctor is critical to ensure you are getting the care

you need.

Below are some tips to keep in mind for your next visit to the doctor. Remember,

your doctor wants to provide you with the best care possible and needs all of your

health information to provide you with the best diagnosis and treatment options.

Be Prepared

If you believe you are at risk for a blood condition, be sure you are prepared to

talk to your doctor about it. Make the most of your visit by preparing in advance.

continued on page 2

3

Journeys News and inspiration for Dignity Health Cancer Institute patients and family

2

Fall 2018

Before Your Visit

•	 Prepare questions to discuss.

•	 Make a list of your symptoms and health concerns.

•	 Make a list of medications you are currently taking.

During Your Visit

•	 If you feel you need moral support, you may want to bring

someone with you such as a friend or family member.

•	 Arrive in plenty of time to fill out any medical and

insurance forms. Answer all health- and family history-

related questions honestly.

•	 Do not withhold any information from your doctor. Even

if you think it might not be important, make sure you

mention it because it might be something your doctor

needs to know in order to prescribe the best treatment.

•	 When speaking with your doctor, make sure you

understand the diagnosis and the next steps you

should take.

•	 If there is a word or phrase you do not understand,

ask your doctor to explain it in a way that will make

sense to you.

•	 Do not be afraid or embarrassed to ask about

symptoms or concerns; remember, your doctor has

dealt with similar questions before.

•	 Prior to leaving the doctor’s office, make sure you know

what the follow-up plan or arrangements are.

After Your Visit

•	 Call your doctor’s office with any additional questions

you did not get to ask or that may have occurred to you

after the visit. Your doctor may be able to answer your

questions by phone, or may be able to schedule another

visit to address them in detail.

See a dermatologist if a lesion grows quickly, bleeds,

or looks different than other spots on the skin (the ugly

duckling). Most skin cancers can be cured if detected

early. If in doubt, see a dermatologist!

Five Legal Tips for Patients
with Cancer and Survivors

Stephanie Fajuri, ESQ.

Program Director,
Cancer Legal Resource Center

Disability Rights Legal Center,
Los Angeles, California

1. It Is Your Responsibility to Understand Your Health

Insurance Coverage

We often assume that the doctors and nurses treating us

understand our health insurance coverage, and that they

know better than to suggest treatments that are not covered

or that we can’t afford. Unfortunately, this is not always the

case. To save yourself frustration (and possibly significant

medical debt) down the road, learn as much about your

insurance coverage as you can, so that you are not left with

unexpected bills. You can do this by reading your summary

plan description or evidence of coverage booklet, both of

which are usually available online. If you have questions

about your health insurance plan, call your insurance

company, and take detailed notes about what the customer

service representative tells you. And, if you’re not well

enough to handle this on your own, ask a friend or a family

member you trust to help you. Insurance can be confusing,

but knowing what is covered can help you plan accordingly.

2. Ask for Accommodations at Work Before Your

Performance Is Affected

If cancer and the effects of treatment are making certain

aspects of your job more difficult, you may be entitled to

something called a “reasonable accommodation.” The

Americans with Disabilities Act (ADA) protects workers

with disabilities from discrimination at companies with

at least 15 employees, and people with cancer are usually

considered “disabled” under the ADA. If you work for

a smaller company, you may be protected by state fair

employment law, depending on where you live. In addition

to prohibiting disability-related discrimination, these laws

also require your employer to make changes to the work

environment (accommodations) to help you to keep doing

your job, as long as the changes you request are not too

expensive or too difficult for your employer to make. For

example, changing your work schedule so that you have time

to go to your doctor appointments, working from home, or

even adjusting the office temperature may be considered

reasonable accommodations, depending on your job. Keep in

mind that you need to ask for accommodations before your

work performance is affected. If you start showing up to work

late, missing work, or missing deadlines, your employer may

be allowed to write you up or even fire you if the employer did

not know about your need for an accommodation.

3. You May Not Have to Quit Your Job Just Because You

Have Cancer

The Family and Medical Leave Act (FMLA) provides up to

12 weeks of unpaid, job- and health-benefit protected leave

for eligible employees. If you have worked for your employer

for at least one year, worked 1,250 hours in the last year, and

your employer has at least 50 employees within a 75-mile

radius of where you work, you may be able to take FMLA

leave for yourself if you are sick, or if you are a caregiver for

your spouse, parent, or child. Under FMLA, you can take the

12 weeks all at once or in smaller increments. So, whether

you are having surgery that requires a long recovery or you

only need one day off per week for treatment, you may be

able to use FMLA leave to maintain your job and insurance

benefits while you are off work. If you don’t qualify for

FMLA, you may still be able to take time off as a reasonable

accommodation under the ADA as noted above. It’s also

a good idea to check your employee manual or check with

human resources about medical leave, because some larger

employers provide even more time off than the law requires.

YANA Ministry Donation
Over 100 blankets were delivered to Mercy Cancer Center

for patients from YANA, You Are Not Alone Comfort

Ministry. Volunteers who are cancer survivors from the

organization made the blankets as a symbol of faith, hope,

and love for patients as they go through their treatment

journey. Patients were overjoyed and grateful for the gifts!

continued on page 4

5

Journeys News and inspiration for Dignity Health Cancer Institute patients and family

4

Fall 2018

Upcoming Events
Free Prostate Screening

Dignity Health Cancer Institute will once again be holding

its FREE Prostate Cancer Screening Event. As in previous

years, men will be able to take advantage of a free PSA blood

test and digital rectal exam. Dignity Health is proud to offer

this screening in collaboration with the PCEC (Prostate

Conditions Education Council). Appointments are required

for this event. Please call 916-556-3303 for additional

information.

Friday, 9/28 @ 8:30am to 4:00pm, Mercy Cancer Center

3301 C Street, Suite 550, Sacramento, CA 95816

Free Prostate Cancer Screening, Grass Valley

The Sierra Nevada Cancer Center is offering a free prostate

cancer screening event. Appointments are required for

this event. Scheduling will begin August 13th. Please call

530.274.6848 to schedule your appointment.

Wednesday, 9/19 @ Noon to 5:00pm

Sierra Nevada Cancer Center

155 Glasson Way, Bldg 3, Grass Valley, CA 95945

Breast Cancer Prevention and Screening Events

Join us for an educational event to learn more about breast

cancer prevention. Our panel of experts, with specialists in

surgery, oncology, radiology and genetic counseling, will

share key insights on topics including:

•	 Importance of annual screening mammograms

•	 Genetics and family risk

•	 Diet, nutrition, exercise and lifestyle

For more information, or to RSVP, contact Community

Outreach Coordinator Angela Gianulias at 916.962.8893.

Thursday, 10/11 @ 6:00pm to 8:00pm, Woodland Clinic

2081 Bronze Star Drive, In the Costco Shopping Center

Tuesday, 10/16 @ 6:00pm to 8:00pm, Mercy Cancer Center

3301 C Street, Suite 550, Sacramento, CA 95816

BRA Day 2018

Join us for an evening of hope reconstruction. On National

Breast Reconstruction Awareness Day, Dignity Health Cancer

Institute of Greater Sacramento and the Mercy Cancer Centers

are teaming up with BRA Day USA to hold a panel discussion

on different breast cancer treatments and their associated

reconstructive options. Admission is free and includes

appetizers from local restaurants, beverages, a tote bag with

goodies and some tantalizing shopping opportunities. Please

pre-register by October 12th at 916.851.2138.

Wednesday, 10/17 @ 6:00pm to 8:00pm

Mercy Cancer Center

3301 C Street, Suite 550, Sacramento, CA 95816

Transition to Wellness

Dignity Health Cancer Institute will be holding a “Transition

to Wellness” discussion for those patients who have

completed cancer treatment and are on the road to recovery.

Survivorship care is a specific approach taken to address the

long-term needs of cancer survivors. A dietician, psychosocial

therapist and a nurse navigator will be able to address any

concerns for patients who feel like they have nowhere to go

or no one to talk to after treatment is complete. Our goal is

to empower survivors to advocate for their own healthcare

needs. Some of the areas we expect to cover are:

•	 Surveillance for reoccurrence

•	 Screening recommendations

•	 Guidance about health education, diet and exercise

Please call Angela Gianulias at 916.962.8893 for additional

information.

Thursday, 11/8 @ 4:30pm to 6:00pm

Dignity Health Cancer Institute

6403 Coyle Avenue, Suite 200, Carmichael, CA 95608

Ovarian Cancer Awareness Walk on 9/16/18 with OCERN:

Ovarian Cancer Education and Research Network, Inc.

Join Team Dignity Health and the Dignity Dynamos at

www.letsrocrun.org

It’s a fun way to support and educate the community about

ovarian cancer during September, which is Ovarian Cancer

Month. Call Nurse Navigator Ann Chrisler for more info at

916.556.3129 or call the main navigation line at 916.962.8892.

4. Prioritize Your Debt

Cancer treatment is expensive, even if you have great

insurance coverage. You may not be able to prevent taking

on some debt, so prioritizing which debts you pay first can

help to improve your quality of life. There are two main types

of debt—secured and unsecured. Secured debt is a debt

that is tied to a piece of property (such as a home or a car)

called “collateral,” which means that if you do not pay the

debt, that property can be repossessed. Unsecured debt is

not linked to collateral. If you don’t pay an unsecured debt,

the company or person to whom you owe money cannot get

anything from you unless they get a judgment against you in

court. Examples of unsecured debts are credit cards, medical

bills, and student loans. Sometimes it can be a good idea

to prioritize paying for necessary expenses over unsecured

debts. For example, if you need your car to get to and from

treatment, you will need to keep making your car payment

so that it does not get repossessed. Also, a landlord or a bank

can start eviction or foreclosure proceedings if you do not

pay your rent or mortgage, even if you have cancer. Having

a place to live is obviously essential, so you may want to

prioritize paying your rent or mortgage instead of making

your credit card payment.

5. Don’t Take “No” for an Answer

If your health insurance company denies coverage of a

certain service or treatment, appeal the decision. First, you

usually have to appeal directly to your insurance company

to get it to reconsider the decision. If the insurance company

still says “no,” most people with private health insurance

now have access to an external insurance appeals process—

sometimes called an “Independent Medical Review”—

thanks to the Affordable Care Act. An external appeal is

when an independent third party reviews your request

to consider whether the insurance company was right in

denying you coverage. In addition, most people are denied

Social Security Disability benefits the first time they apply.

If you apply for Social Security Disability Insurance

or Supplemental Security Income because you are disabled

and no longer able to work, and you are denied benefits, you

have a better chance of getting approved and maintaining

back pay you may be entitled to if you appeal instead of

submitting a new application. You usually don’t need a lawyer

to help with a Social Security appeal until you are scheduled

for a hearing.

Get to Know Your Rights

Learning your rights and how to enforce them can help to

prevent legal problems down the road. The Cancer Legal

Resource Center is a national program of the Disability

Rights Legal Center in Los Angeles, California. The

Cancer Legal Resource Center provides free education

and resources on cancer-related legal questions to cancer

survivors, caregivers, and healthcare professionals. For

more tips or answers to cancer-related legal questions,

or to download or order a free copy of our “Patient Legal

Handbook,” contact the Cancer Legal Resource Center at

866-843-2572 or visit cancerlegalresources.org.

Key Points

•	 Read your summary health insurance coverage plan

description or evidence of coverage booklet, or call your

insurance company

•	 If you work for a smaller company, you may be

protected by state fair employment law, depending on

where you live

•	 Patients with cancer are usually considered “disabled”

under the Americans with Disabilities Act (ADA), and

therefore protected from discrimination in the workplace

•	 The ADA also requires your employer to make necessary,

reasonable accommodations to help you do your job

•	 If you have worked full time for your employer for at least

one year and your employer has at least 50 employees

close to where you work, you may be eligible for medical

leave under the Family and Medical Leave Act

7

Journeys News and inspiration for Dignity Health Cancer Institute patients and family

6

Would You Like to Have a Peer
Navigator of Your Own?
A peer navigator is a trained volunteer who has had cancer

and can connect with people with the same type of cancer.

Peer navigators answer questions, can direct you toward

needed resources (such as transportation, support groups,

and financial aid), accompany you to appointments, and

connect with you by phone. Peer navigators offer a message

of hope and empowerment in coping with cancer. They listen

with a compassionate and understanding heart because they

have been on the same journey. If you are interested or would

like more information, please contact your nurse navigator or

the Dignity Health Nurse Navigation Team at 916.962.8892.

“The peer navigation program is a rewarding way to help
patients through a difficult road to recovery. As a cancer
survivor I feel I am aware of how cancer patients feel and the
fears they face providing the hope they need.”

“My peer navigator provides me with guidance to the answers
or just listens to my fears and provides support. It continues
to be a relationship I treasure. I am so grateful for this
program that I have become a peer navigator myself hoping
to pay it forward.”

“I have found peer navigation very valuable as a cancer
survivor. It has also given me the chance to meet new patients,
get perspective on their lives, and learn how to handle this
incredible cancer journey. As a peer navigator it is very
valuable to be able to give back to our community. I have seen
that initially some of the patients are reluctant to share their
story and their journey, and yet when I can talk to them and
tell them my adventure, they become more confident that
they too can gain insight and support.”

“Being a peer navigator is my way of giving back. It is a
privilege to be able to help another patient going through
this journey.”

“I felt so hopeful when a peer navigator came to meet me at
the hospital after I had my surgery. He said he just came
from the golf course, and I was so shocked and happy to learn
that there is life after chemo, radiation, and surgery.”

“I want patients to know that there is hope after treatments,
and recovery is attainable. I want to be able to encourage
them, answer questions, and let them know they’re not alone.”

Fall 2018

Cancer Center Lending Library

Cancer Support Group with Linda Meyers, LCSW

Wednesdays, 3 – 4:30 p.m.
Contact: 530.478.1273

Care Support Group with Jeanine Bryant, MS
for family and friends of cancer patientS

Wednesdays, 3 – 4:30 p.m.
Contact: 530.274.6654

Comfort Cuisine Meals

Delicious, nutritious, homemade meals for patients and
caregivers. Frozen, individual portions, ready to reheat.
Pick up in the Cancer Center

G.A.T.E.: Grieving and Transitioning Emotional
support for those who have lost a loved one
to cancer WITH Jeanine Bryant, MS

Tuesdays, 3:30 – 5 p.m.
Contact: 530.274.6654

Harp Classes with Lisa Stine

Fridays, weekly for 12 weeks
Contact: Lisa Stine, 530.632.6226

Head and Neck Cancer Help Group
with Jim VarDon

First Saturday of each month, 10:30 – 11:30 a.m.
Contact: 530.432.3022

Kidscope: for children impacted by cancer
with Jeanine Bryant, MS

Contact: 530.274.6654

Nutritional Consultations
Kelley Kull, RD, CDE

Available for appointment
Contact: 530.274.6600

Oncology Nurse Navigators

Laurie Ells RN, BSN, OCN
Contact: 530.274.6179

Linda Aeschliman, RN
(Breast Cancer Patients)
Contact: 530.274.6657

Oncology Social Worker
Rebecca Parsons LCSW, OSW-C

Referrals to community resources,
individual and family counseling
Contact: 530.274.6656

Ovarian Cancer Group

Third Sunday of each month, 1 – 3 p.m.
Contact: Rebecca Parsons, 530.274.6656

Prostate Discussion Group with
Mary Peterson, LMFT

Fourth Thursday of each month 4:30 – 6 p.m.
Contact: 530.478.1880

Transformational Wholeness with
Nanci Shandera, PhD

Tuesdays, 10 a.m. – 12:30 p.m.
Contact: 530.265.9097
drnanci@earthspiritcenter.com
EarthSpiritCenter.com

Woman to Woman: Sharing the Cancer
Experience with Jeanine Bryant, MS

Wednesdays, 9:30 – 11 a.m.
Contact: 530.274.6654

Writing to Heal with Molly Fisk
Creative Writing Class

8 weekly classes
Thursdays, 2:30 – 4:30 p.m.
Contact: 530.265.8751

Yoga for Cancer Survivors
Weekly, Grass Valley Yoga

Contact: Janet Rankin, 530.401.0484

COMMUNITY RESOURCES

Cancer Aid Thrift Shop

Provides financial assistance, equipment, etc.
Contact: 530.273.2365

Hope Bearers

Christ-centered cancer and chronic illness support group
Third Saturday of the month
11 a.m. Foothill Church
Contact: Amy & Wayne, 530.518.0519
or Sally, 530.273.1468

Grass Valley Cancer Center Resources
A Cancer diagnosis impacts not only the patient but loved ones as well. Families and other interested patients are welcome to

utilize these resources. Services are offered at no cost to cancer patients, family members, and caregivers. For information on

any of the groups or classes below (where another number is not given) call Rebecca Parsons at 530.274.6656.

Dignity Health Mercy SOUL
(Source of Unconditional Love)
Dog Therapy Program
Madeline Levy, leader of Mercy SOUL dog program since

1994, and volunteer Heather Robertson brought Buster to

the Mercy Cancer Center for another weekly visit. SOUL

(Source of Unconditional Love) is an animal assisted

therapy program providing joy and comfort to patients,

caregivers and even staff. Patients can view or pet animals

during visits offering much needed relaxation and lots of

smiles to all those around. Thank you to our four-legged

volunteers and their handlers!

8

Fall 2018

Dignity Health Cancer Institute Complementary
Classes & Support Groups
For more information on any of the listings below, call 916.962.8892.

BREAST CANCER SUPPORT GROUP
3rd Thursday of every month, 4:30 – 6 p.m.
Mercy San Juan Medical Center
6555 Coyle Avenue, Ste. 140, Carmichael, 95608

CAREGIVER SUPPORT GROUP
3rd Friday of every month, 11 a.m. – 12:30 p.m.
Mercy Cancer Center
3301 C Street, Sacramento, 95816
For more information please contact 916.990.8454

FOLSOM CANCER SUPPORT GROUP
Every Tuesday, 4 – 5:30 p.m.
1580 Creekside Dr., first floor conference room
Folsom, 95630
For more information please call 916.986.4585

GYNECOLOGIC CANCER SUPPORT GROUP
3rd Wednesday of every month, 11 a.m. – 12:30 p.m.
Mercy Cancer Center
3301 C Street, Sacramento, 95816

Lung and Esophageal Cancer Support Group
1st Wednesday of every month, 11 a.m. – 12:30 p.m.
Alternates every other month between Mercy Cancer Center
& Mercy San Juan Medical Center

(MCC = Jan, Mar, May, Jul, Sep, Nov)
(MSJ = Feb, Apr, Jun, Aug, Oct, Dec)

Call 855.637.2962 for location

LOOK GOOD, FEEL BETTER

2nd Tuesday of every other month, 6 – 8 p.m.
(Jan 9, Mar 13, May 8, Jul 10, Sep 11, Nov 13)
Mercy Cancer Center
3301 C Street, Sacramento, 95816

4th Monday of every other month, 2 – 4 p.m.
(Jan 22, Mar 26, May 28, Jul 25, Sep 24, Nov 26)
Woodland Healthcare
515 Fairchild Ct, Woodland, 95695

To make an appointment to attend, call the American
Cancer Society 800.227.2345

MEDITATION GROUP
Every Tuesday, 1 – 1:45 p.m.
Dignity Health Cancer Institute
6403 Coyle Avenue, Carmichael, 95608
For more information, please contact 916.990.8454

MULTIPLE MYELOMA SUPPORT GROUP
1st Saturday of every month, 10 a.m. – noon
Mercy San Juan Medical Center
6555 Coyle Avenue, Ste. 140, Carmichael, 95608

NUTRITION CLASSES
Quarterly, Tuesdays, 2 – 3 p.m.
(Feb 6, May 15, Aug 7, Nov 13)
Mercy Cancer Center
3301 C Street, Sacramento, 95816

Individual appointments available at Mercy San Juan
For more information please contact 916.983.7598

ONCOLOGY NURSE NAVIGATORS
1-833-DHCINAV
DHCINAV@dignityhealth.org

OSTOMY SUPPORT GROUP
1st Saturday of every month, 10 a.m. – noon
Mercy San Juan Medical Center
6501 Coyle Avenue, Carmichael, 95608

PROSTATE SUPPORT GROUP
3rd Thursday of every month, 1:30 – 3:30 p.m.
Alternates every other month between Mercy
San Juan Medical Center & UC Davis

(MSJ = Jan 18, Mar 15, May 17, Jul 19, Sep 20, Nov 15)
(UCD = Feb 15, Apr 19, Jun 21, Aug 16, Oct 18, Dec 20)

YOGA CLASSES

Every Monday & Wednesday, 5 – 6 p.m.
Mercy Cancer Center
3301 C Street, Sacramento, 95816

3rd Thursday of every month, 3:30 – 4:30 p.m.
Mercy San Juan Medical Center
6555 Coyle Avenue, Ste. 140, Carmichael, 95608

If you’re looking for support from our Oncology Nurse Navigators, please call 833.DHCINAV or email DHCINAV@dignityhealth.org.

