RFL Speakers’ Resource Guide – New Hampshire 2012
38

2012 Relay For Life

Podium Speakers’ Manual

Contact Information Sheet

Important information about your event

1. Relay For Life Event Chair Name___

Title__

Cell phone #__

2. Staff person in charge

Name___

Title__

Cell phone #__

3. Designated event spokesperson for news media
Name___

Title__

Cell phone #___

4. Police Department Phone #__

5. Fire Department Phone #__

6. Ambulance Phone #__

Acknowledgments

1. Volunteer leaders and organizers

2. Sponsors

__

Celebrate – Opening Ceremony
Welcome speech

Welcome to the American Cancer Society Relay For Life of [COMMUNITY].
Thank you for being here today. And a special thanks to _________________________ [MENTION SPECIAL GUESTS]. Welcome to the 2012 American Cancer Society Relay For Life of [COMMUNITY]. This is an amazing gathering. Just look around you. Families, friends, coworkers, business and community leaders, children, grandparents, and neighbors are all here for the same reason: to put an end to cancer. The next 24 hours will take us together on a life-affirming journey, symbolizing a day in the life of someone fighting cancer, a disease that never sleeps.

I am so proud to be standing here this evening with all of you as part of an international movement to end cancer. We're here tonight in [COMMUNITY] to do what Relayers do in more than 5,000 communities across America and in 20 other countries. By walking this track this weekend, you are joining forces with three and a half million people worldwide who want to save lives. Together we are creating a world with less cancer and more birthdays!
While each of us has a unique reason for being here, we all have something very much in common- we want to make a difference in the fight against cancer. We have gathered as a community, determined that those who are facing cancer will be supported, that those who have lost their battle with cancer will NOT be forgotten, and that, together, we will continue to fight back so that one day, no one in
[COMMUNITY] will hear those dreaded words, "you have cancer."

As you all know, it takes a tremendous effort to organize an American Cancer Society Relay For Life. I'd like to take a moment to acknowledge the outstanding work of [LIST KEY VOLUNTEER LEADERS] and the generosity of [LIST SPONSORS].

I'd also like to introduce you to the members of the Relay For Life of [COMMUNITY] committee. They are here today in [COLOR] t-shirts and are available to answer any questions you may have.

[INCLUDE ANY SPECIAL ANNOUNCEMENTS, INFORMATION ABOUT LUMINARIA LIGHTING, OTHER SPECIAL EVENTS]

Many of us have had a personal experience with cancer, either your own or a loved one’s. You know

how important it is to:

celebrate the strength and spirit of survivors and caregivers, to

remember our loved ones, and to

fight back through research, education, advocacy, and services for cancer patients.

So we begin our Relay with a celebration- the Survivors' Lap. We honor our survivors here with us today by asking them to take the first lap, and we ask everyone else to fan out around the track to cheer them as they go. As they finish the first lap, we'll invite anyone who has been or is currently a caregiver to join the survivors for the second lap. Then, we'll invite all our teams to walk a lap together before we settle in for our regular walking schedule and kick off our entertainment and activities.

Welcome survivors!

[SURVIVORS WALK LAP]

Welcome caregivers!

[CAREGIVERS JOIN SURVIVORS FOR A LAP]

And welcome to all of our teams!

[TEAMS JOIN TO WALK A LAP TOGETHER]

###
Why Do We Relay?

Why are we here?

· The American Cancer Society Relay For Life represents the hope that those lost to cancer will never be forgotten, that those who face cancer will be supported, and that one day, cancer will be eliminated.
· We are here today to participate in the Relay For Life of [COMMUNITY] to

· celebrate our survivors

· support research advancements and cancer education;

· inspire our friends and neighbors to fight back by getting involved in the Society’s advocacy efforts; and

· make important services possible for patients and their families.

What can we accomplish?

· Here in [COMMUNITY] and around the country, support for Relay has been outstanding.
· In 2011, more than 3 million people – including 600,000 cancer survivors – participated in Relays at more than 5,000 sites worldwide, raising more than $385 million.

· Last year in New England:

· More than 140,000 people participated in a Relay For Life;

· Over 12,800 teams joined us to fight back;

· More than 16,000 cancer survivors walked the opening lap.

· These dedicated participants raised nearly $24 million!

· Last year in [COMMUNITY]
· more than [NUMBER] people participated in the Relay right here at [LOCATION], and

· [NUMBER] cancer survivors walked the opening lap.
· Relay For Life supports the American Cancer Society’s cancer-fighting efforts in research, education, advocacy, and patient services. We want you to help everyone in [COMMUNITY] stay well, help them get well if they have cancer, find cures through research, and fight back with advocacy!
What we’ve accomplished

· Cancer is no longer a death sentence. Since 1977, the five-year survival rate from cancer has risen from 49% to 67%.
· There are more than 12 million cancer survivors in the United States today.

· Fewer people are getting cancer. After a 20-year trend of increased cancer incidence, the rate peaked in 1992 and has been dropping ever since.

· The American Cancer Society is a powerful advocate for public health policies. The American Cancer Society Cancer Action Network (ACS CAN) gives everyone touched by cancer a voice in national policy-making. This nonprofit, nonpartisan advocacy affiliate of the American Cancer Society educates voters, supports issue campaigns, and encourages candidates and lawmakers to support policies that make fighting cancer a top priority.
· Your contributions have allowed the American Cancer Society to play a key role in lifesaving cancer research breakthroughs. Here are just a few:
· Pap test to detect cervical cancer

· Cures for childhood leukemia with combination chemotherapy

· Lumpectomy and radiation for treatment of breast cancer

· PSA test for prostate cancer screening

· Mammography to screen for breast cancer

· Use of tamoxifen to reduce risk of second or first breast cancer

· Development of monoclonal antibodies to treat breast cancer (Herceptin) and lymphoma (Rituxan)

· Knowledge that genetics, diet, and alcohol abuse can increase a person’s cancer risk

· Identification of smoking as a primary cause of lung cancer

· Use of small molecule inhibitors such as Gleevec for treatment of chronic myeloid leukemia, which is revolutionizing the way cancer is treated

· Use of anti-angiogenesis drugs such as Avastin, the newest FDA-approved drug for metastatic colorectal cancer

· Discovery of genes for inherited breast and colon cancer

What we’ve accomplished- in New England

· New England leads the nation in smoke-free workplace legislation -- all six states have passed smoke-free laws.

· Clinical cancer trials are accessible in all six New England states.

· The American Cancer Society leads state coalitions to improve pain control options for cancer patients.

· All six New England states require insurers to offer health care coverage for the full range of colon cancer screening tests for people who are 50 or older or who are at high risk. Medicare also now covers colon cancer screening.

· Last year, American Cancer Society volunteers provided more than 50,000 free rides to and from cancer treatments for New England cancer patients.

· For 35 years, the American Cancer Society’s Great American Smokeout has helped thousands of New Englanders quit smoking.

· Underserved women in all six New England states are now guaranteed treatment as well as screening for breast and cervical cancers, because the Society advocated for passage of the states’ breast and cervical cancer treatment acts.

· Patient resource centers in community hospitals provide state-of-the-art information and referrals to cancer patients and their families.

· More than 500 New England breast cancer patients were visited by American Cancer Society Reach to Recovery volunteers last year.

· Last year, more than 41,000 New Englanders dialed 1-800-227-2345 for comprehensive cancer information and services. The Society’s toll-free number and our www.cancer.org Web site are available 24 hours a day, 365 days a year.
· Forty-six researchers who have received grants from the American Cancer Society early in their careers have gone on to win the Nobel Prize in medicine, including 13 from New England.
Tell me more about the American Cancer Society

Who we are and what we do

· The American Cancer Society is an organization of cancer survivors, public health officials, civic leaders, neighbors, and supporters.

· The American Cancer Society is the largest voluntary health organization in the world. We are putting the face of cancer on the health care debate.
· Nationwide, more than 33 million donors and two million active volunteers make us a powerful voice for cancer control on the local, state, and national levels.

· We advocate for high quality cancer treatment for all people.

· We make sure our elected leaders consider cancer a national priority.

· The American Cancer Society connects cancer patients, their families, and caregivers with free information, support, and local resources. Call anytime, 24 hours a day, seven days a week, 365 days a year to access comprehensive up-to-date cancer information.

· Call us at 1-800-227-2345, that's 1-800-227-2345.

· Or visit our Web site at www.cancer.org.
· The American Cancer Society is dedicated to eliminating cancer as a major health problem.

· Routine cancer screening tests such as the Pap test and mammography were developed and widely promoted by the Society, and now save millions of lives each year.

· The American Cancer Society is a leader in cancer research, information, education, and patient services.

· The American Cancer Society is the most trusted source of cancer information and the #1 recognized health charity.

Why we do what we do

· It is estimated that more than half a million Americans will die of cancer in 2012– more than 1,500 people a day. In the United States, cancer accounts for one of every four deaths. It is the disease that most people fear could touch their lives.

· Even though lifesaving advances in prevention, detection, and treatment are being made every day, more than 29,000 New England lives will be lost to cancer in 2012.

· There is an unequal cancer burden on the poor, minorities, and underserved.
· Many cancer deaths could be prevented with improved access to prevention, diagnosis, and treatment.
· In 2012, approximately 8,350 New Hampshire residents will be diagnosed with cancer, and 2,700 people in our state will die of cancer.

· The good news is that more than 12 million Americans are cancer survivors!
How we spend donor dollars

· The American Cancer Society is a good steward of donor dollars.

· 79 cents out of every dollar donated to your American Cancer Society in New England supports cancer-fighting programs in your state and community, as well as cancer research and other national programs and activities.

· The American Cancer Society is the largest private funder of cancer research in the world — to date we’ve invested $3.6 billion in cancer research, including more than $467 million in grants currently in effect.

· In New England institutions alone, the Society is currently funding 142 researchers with more than $60 million in grants.

· In 2011 alone, cancer patients and family members were provided with 19,716 nights of free lodging through our three New England Hope Lodges in Boston, Worcester, and Burlington, saving them nearly $3 million.

· American Cancer Society expenditures consistently either meet or exceed the standards of charity watchdog organizations such as the Better Business Bureau’s Wise Giving Alliance and other evaluators of charities in America.
What still needs to be done

· The American Cancer Society has committed itself to achieving these cancer-fighting goals by 2015.

· Six million fewer cancer diagnoses

· Double the number of lives saved from cancer—that’s five million fewer deaths from cancer

· A measurable improvement in the quality of life for all cancer survivors and their loved ones

· The American Cancer Society helps cancer patients with free information, support, and local resources. Our programs and services make a real difference in the lives of many cancer patients and their families, but not every cancer patient knows where to go for help. Having cancer is hard. Finding help doesn't have to be. If you know someone who is dealing with cancer, call 1-800-227-2345 or visit www.cancer.org.

· Even though lifesaving advances are being made every day, more than 29,000 New England lives will be lost this year to cancer. We are working to save lives by reaching more people with information about cancer prevention and early detection.

· American Cancer Society funding is awarded to only a fraction of the brilliant researchers who apply each year. For every researcher who gets American Cancer Society funds, many more are turned away due to lack of funds.

· More than 51,000 Americans will die from colon cancer in 2012. That number could be cut in half if everyone over age 50 got tested for the disease. But only 50% of Americans older than 50 have had any colon cancer screenings—and disadvantaged populations, including those without health insurance, have even lower screening rates.

· New England has some of the highest mammography rates in the country, but there are big differences in breast cancer screening and survival rates among the diverse populations in the region. The Society is working to eliminate these differences.

· The American Cancer Society is expanding outreach and creating new screening opportunities for racial and ethnic minorities, the elderly, the poor, the uninsured and underinsured, medically underserved, and other hard-to-reach populations.

· Cancer patients with complex needs often struggle to access support services. Hospital-based American Cancer Society Patient Navigators are being deployed in many locations across New England to guide patients to social and emotional support, transportation, and medical and financial assistance services.

· The American Cancer Society continues its leadership in drafting and supporting pain management initiatives nationwide and here in New England so that individuals with cancer don’t have to suffer unnecessarily.

· The American Cancer Society advocates for improved access to comprehensive quality health care—including cancer prevention, early detection, diagnosis and treatment, rehabilitation, and long-term care through the end of life—for all people.

· Today, many New Englanders – even those who work full time – don't have health insurance.

· People without health insurance have less chance of receiving lifesaving cancer detection screenings, such as mammograms, Pap tests, colonoscopies, and PSA tests.

· People without health insurance also have a much greater chance of being diagnosed with late-stage cancer, which is more difficult to treat and cure than an early-stage cancer.
Fight Back Ceremony

Talk points
· Thank you again for being here and for supporting the Relay For Life of [COMMUNITY].
· As you leave here today, we hope you'll all remember that the fight against cancer goes on 365 days a year.
· We have an opportunity to make a difference, to fight back to ensure that we reduce the number of people in our family and in our neighborhood who will face cancer.
· We must save more lives and we must do it faster. To not take action, to not fight back year-round is to let cancer win. That is not acceptable.
· In honor, in memory, and in support of all those who have faced this disease, we will fight back.
· Please sign the Celebrate. Remember. Fight Back. banner with your pledge to save a life while you are at Relay this weekend.
· Your participation in Relay For Life means you are a vital part of the American Cancer Society's efforts to eliminate cancer. Together we are taking this day and night to make a statement about our commitment to creating a cancer-free world.
· Your commitment and your passion embody all that the American Cancer Society is. You save lives, you help those battling cancer, and you empower others to fight back with you.
· So now I ask all of you to take the next step, to find a 25th hour in the day. Do it at least once a month, on the 25th day of the month perhaps. During that hour, make good on your pledge, take an action to help save a life.
· How are YOU going to fight back?
Make the Pledge

· Invite participants to come forward to share their pledges.

· Encourage everyone to sign the Fight Back banner and their pledge card.

· Sample pledges:

· I pledge to encourage my dad to get his colonoscopy.

· I pledge to write my legislators in support of __________________.

· I pledge to get my annual mammogram . . .and I'll make sure my sister does too.

· Those who don't know what their pledge will be can simply sign their name, as a symbol of their commitment to fight back.
How you can fight back against cancer

Now is the time . . . to make good on your pledge to fight back against cancer.

· Fight breast cancer, colon cancer, and tobacco use.

· Speak out for equal access to cancer care.

· Picture a cure. (Location at Relay)

· Support research and advocacy efforts.

· Get screened for cancer.

· Celebrate cancer survivors.

· Stay active, eat right, quit smoking!

· Participate in the Great American Smokeout.

· Help those fighting cancer; connect them to American Cancer Society resources.

STOP –

Insert your cancer control priorities here. To find the information you need, please follow the New England Resource Library link located below this document. The Resource Library documents can be printed directly from the Resource Library and inserted into the final printed copy of the Podium Manual.

Priority Areas

Prevention and Early Detection

Early detection

Breast cancer

Colon cancer outreach

Tobacco control/smoke-free New England

Nutrition and physical activity

Prostate cancer

Skin cancer prevention

Quality of life

Direct patient services- toll-free, 24/7 information service

Transportation program

Reach to Recovery

I Can Cope

Look Good…Feel Better

Man to Man

Patient Navigator Program

Cancer Pain Control

Fight Back with prevention, detection, improved quality of life
Cancer Resource Network
The American Cancer Society Cancer Resource Network is a free, 24/7 comprehensive resource staffed by highly trained cancer specialists to help patients understand and manage the day-to-day and emotional needs of their illness. With one phone call to 1-800-227-2345 or a visit to www.cancer.org, cancer patients, caregivers, or family members can be connected to the resources they need, such as:

Day-to-Day Help

• Rides to treatment; lodging

• Help with financial and insurance questions

• Referral to local community resources

Emotional Support

• Local support groups

• Online community for cancer patients and families

• Cancer education classes

Information

• Managing cancer pain and fatigue

• Clinical trials matching service

• Understanding cancer (for patients and caregivers)

Having cancer is hard. Finding help doesn't have to be. The American Cancer Society makes it easier for patients to navigate their cancer diagnosis, treatment, and survival by connecting them to local programs, information, and community support. If you or someone you love has cancer, come visit the Survivor Tent to learn more about rides to treatment, clinical trials matching services, and other important programs. We're here to help. And remember, our cancer specialists are available by phone 24 hours a day, 365 days a year by calling 1-800-227-2345, that's 1-800-227-2345.
Research Facts and Stats

Why is research important?
· Cancer research, no matter where it is carried out, benefits us all, wherever we live.

· The American Cancer Society funds research into all cancer sites.

· The American Cancer Society is the nation's number one funder of cancer research. The Society has invested $3.6 billion in cancer research since 1946.

· The American Cancer Society funds the best scientific talent to find new treatments and cures. We are the only private funding source that can claim 46 Nobel Prize winners among our research grant recipients, including 13 from New England.

· We try especially to finance young scientists with promising research projects who may not be able to find funding elsewhere. Young scientists can often approach cancer research with a fresh perspective, looking at the problem in a way it hasn’t been examined before.

· The American Cancer Society funds 25% of all beginning cancer researchers.

· Cancer research saved the lives of Lance Armstrong (testicular cancer, 1996), Senator John Kerry (prostate cancer, 2003), Melissa Etheridge (breast cancer, 2004), Ruth Bader Ginsberg (colon cancer, 1999), and many of those who are walking with us today.

· Every year, some of the grant proposals rated “outstanding” by our peer review panel go unfunded due to a lack of funds. No one knows which of those unfunded applications might hold the key to the next breakthrough.

· Today’s cancer researchers continue to explore new and innovative approaches. With your help, the American Cancer Society will continue to mobilize researchers who are tackling the complex challenges of cancer.

· Exciting research continues in these areas:

· Targeted drugs designed to attack cancer at its genetic roots

· Chemoprevention

· Gene therapy

· Gene-environment interactions

· Cancer vaccines

Research Facts and Stats

New Hampshire research

· Since its research program began in 1946, the American Cancer Society has invested $3.6 billion in cancer research.

· The American Cancer Society funds key research here in New Hampshire.

· As of February 2012, there are 7 American Cancer Society research grants in effect in New Hampshire, totaling more than $3 million.

· In recent years, the American Cancer Society has funded research projects at Dartmouth College, Dartmouth Medical School, the Dartmouth-Hitchcock Medical Center, and the Norris Cotton Cancer Center.
Government Relations and Advocacy

Why advocacy is important

· There was a time when the only decisions relevant to cancer were those made in a doctor’s office. The American Cancer Society was one of the first public health organizations to recognize that decisions made in state capitols and in Washington, DC, are equally important to people facing cancer.

· One-on-one cancer education is vital, but a new law can affect thousands of people with a single action.
· The American Cancer Society is putting the face of cancer on the national health care debate. ACS CAN, the nonprofit, nonpartisan advocacy affiliate of the American Cancer Society, is a leading voice of support for the Affordable Care Act, which ensures that cancer patients receive quality access to care.
· The Society’s advocacy program helps ensure federal funding for cancer research, safeguards the rights of cancer patients and survivors, and makes prevention and screening opportunities available to all Americans.

· Your American Cancer Society has fought hard to secure funding for programs to educate everyone on the early detection of breast, prostate, and colon cancer.

· We often have to fight again so that money allocated for early detection programs is preserved, especially when the state budget is tight. Early cancer detection not only makes good fiscal sense — it saves lives.

· ACS CAN gives everyone touched by cancer a voice in national policy-making, educates voters, supports issue campaigns, and encourages candidates and lawmakers to support policies that make fighting cancer a top priority.
Government Relations and Advocacy

New Hampshire Accomplishments

Your American Cancer Society Cancer Action Network works to ensure that lawmakers will enact policies that save lives from cancer and improve the quality of life of people living with cancer. Advocacy is all about turning your passion into action, to convince lawmakers to join our fight against this disease.

Let me tell you about two victories that volunteers made possible through advocacy.

•
Advocacy efforts in New Hampshire to increase the tax on cigarettes, smokeless tobacco, and candy-flavored cigars helped prevent kids from starting tobacco use.
•
ACS CAN has been a central voice in the health care reform debate. Advocates have engaged lawmakers at the state and federal levels to make certain that the Affordable Care Act works for cancer patients and saves lives. The end of insurance benefit caps, the end of insurance denials due to preexisting conditions, and a focus on prevention have all been the hallmarks of ACS CAN advocate’s work on reform.

But the work goes on! Stop by the advocacy table today to learn how you can get involved. We need your voice!

Remember- Luminaria Ceremony
A time of quiet reflection

The luminaria ceremony is an opportunity for all of us to come together to remember why we're here at the American Cancer Society Relay For Life.

Please remain silent.

This is a time for us to grieve those we've lost. To reflect on how cancer has touched each of us personally. To look back inside ourselves with quiet reflection to find hope.

No matter what our experience with cancer, we all share the hope that we will one day live in a world where our children, and their children, will never have to hear the words, "you have cancer."

Our track is illuminated by luminaria. Each one represents a treasured relationship. They represent people, each with a name and a story to tell. They are our mothers, our fathers, our sisters, our brothers, our sons, our daughters, our friends, our loved ones. We love these people; we remember them; we celebrate them; and we fight back against this disease for them.

As the luminaria glow through the night, they represent our shared vision for a cancer-free future: less cancer, and more birthdays.

Celebrate – Closing Ceremony

Speech
Thank you all for joining us for the American Cancer Society Relay For Life of [COMMUNITY].
When we started [#] hours ago, we said that we were here, together, to fight a disease that never sleeps.

How many of you got any sleep last night? It's been a Relay tradition for the past 27 years – from our first Relay in Tacoma, Washington, to more than 5,000 events this year – to keep one person from each team on the track at all times. This track was pretty lively last night. I'd say we did it!

We've worked hard to get to this point. Not only have we stayed up all night on this one day, but we've worked all year to make the event happen. We do it because we've all been touched by cancer.

On behalf of every Relayer in [COMMUNITY], I'd like to thank all the teams, sponsors, survivors, caregivers, and participants who came together to make this Relay such a success.

And special thanks go to the committee members who have joined me on the stage.

Relay For Life gives us the opportunity to celebrate. We celebrate the cancer survivors in our lives and support them in their fight against this disease. We celebrate caregivers and thank them for everything they do. We celebrate all the accomplishments of the American Cancer Society over the past 27 years. And we celebrate being together at this great event called Relay For Life.

Relay For Life also gives us time to remember those we have lost. They are never far from our hearts, and it’s at Relay that we can come together and remember their lives. We remember them with every step as we walk around the track and they motivate us to keep going. We gaze at their luminaria and remember the father, mother, sister, brother, son, daughter,
husband, wife, or friend that person still is to us. Remembering them helps us remember what brings us here.

It is for all the people we’ve lost, all the people who continue to survive cancer, and all those who will still hear those dreaded words “you have cancer” that we pledge to fight back. Relay is how we choose to make a difference against this disease. I challenge each of you to take that one step further by committing to find your 25th hour – that one hour every month during which you do something to help protect your life, the life of someone you love, or the life of someone in your community from cancer. Through Relay and the 25th hour we have the tools we need to win the war.

Thank you for joining in this fight and for celebrating 27 years of hope. In the future, you will be able to tell your kids and your grandkids that you played a critical role in the international movement that ended cancer.

We fought back harder than ever this weekend. How hard did we fight back?

This year, the Relay For Life of [COMMUNITY] collected [insert number of Fight Back pledges made] Fight Back pledges and raised an incredible [insert dollar amount]!

Thank you again for being a part of the American Cancer Society Relay For Life and fighting back against cancer. Let’s stay in touch throughout the year, and we hope to see you again here in 2013!

Thank you

Talk points

· On behalf of the thousands of survivors, patients, caregivers, and family members who have benefited from American Cancer Society programs here in New Hampshire this year, thank you.

· Thank you participants, team leaders, and survivors for joining us here today. Your efforts make it possible for the American Cancer Society to continue its lifesaving work in research, education, advocacy, and patient services.

· Today there are more than 12 million cancer survivors in the United States.

· This year research grants totaling more than $60 million are in effect here in New England – and more than $3 million is right here in New Hampshire!
· Thank you to [COMMUNITY] for welcoming the American Cancer Society Relay For Life to your community, and supporting our cancer-fighting efforts.

· Thank you for making it possible for the American Cancer Society to make a difference in so many lives in your state.

· In 2011, American Cancer Society volunteers provided more than 50,000 free rides to and from cancer treatments for New England cancer patients.
· Last year, more than 41,000 New Englanders dialed 1-800-227-2345 for cancer information and services. The Society’s toll-free number and our www.cancer.org Web site are available 24 hours a day, 365 days a year.

· Hope Lodges® offer free lodging to cancer patients undergoing treatment far from home. Our three New England Hope Lodges saved cancer patients and their families nearly $3 million in lodging costs last year.

· Look Good. . .Feel Better® helped more than 3,500 New England women undergoing treatment in 2011.

· Summer camps in Connecticut, Maine, and Rhode Island make it possible for New England children with cancer to enjoy camping, games, swimming and the great outdoors. In 2011, 200 children participated.
· Thank you to all of you for your passion, your energy, and your support ... we couldn’t do it without you!

Trivia

Trivia questions and answers

Once an hour, ask Relay participants to think about the answers to these American Cancer Society trivia questions. Ten minutes later, see if anyone has come up with the correct answer!

1. What activity causes nearly one-third of all cancer deaths?

In the United States, tobacco use is responsible for nearly one in five deaths, and smoking accounts for at least 30% of all cancer deaths. All cancers caused by cigarette smoking could be prevented.

2. What do these famous people have in common: Sheryl Crow, Lance Armstrong, Boston Red Sox pitcher, Jon Lester, and Senator John Kerry?

They are all cancer survivors!

3. Where do people go to get cancer information?

Last year, more than 41,000 New Englanders dialed 1-800-227-2345 for free cancer information, support, and referrals. Having cancer is hard. That's why the American Cancer Society has specialists answering the phone 24 hours a day, 365 days a year. They are trained to help cancer patients find help, no matter how long the call takes. According to a recent Roper survey, the American Cancer Society is one of the most trusted sources of cancer information, after a patient’s personal physician. Call 1-800-227-2345 or visit www.cancer.org.

4. This common cancer-causing substance contains arsenic, ammonia, formaldehyde, and hydrogen cyanide. What is it?

Tobacco smoke. And it doesn’t just harm the smoker – secondhand smoke contains more than 40 carcinogens, 200 poisons, and causes 3,400 lung cancer deaths each year among otherwise healthy nonsmokers.
5. Who is the largest, private, nonprofit source of funding for cancer research?

Since 1946, the American Cancer Society has invested $3.6 billion in cancer research and has played an important role in nearly every cancer advancement. In New England institutions alone, the Society supports 142 scientists with more than $60 million in grants.

6. What are the four most important things you can do to reduce your risk of getting cancer?

1 - Don’t smoke. 2 - Eat right. 3 - Exercise regularly. 4 - Protect yourself from the sun. One-third of all cancers could be prevented with healthy eating and regular physical activity.

7. How old is the American Cancer Society?

We’ve been fighting cancer for almost 100 years! In 1913, a group of 10 physicians and five business leaders founded the American Society for the Control of Cancer (ASCC). In 1945 the ASCC was reorganized as the American Cancer Society, and in 1946 the Society’s research program was established.

Today the American Cancer Society has more than $467 million in research grants in effect nationwide, and, thanks to the dedicated efforts of more than two million volunteers nationwide, provides education and services to communities throughout the country.
8. Do exercise and nutrition play a role in preventing cancer?

Yes. Regular exercise alone could reduce your risk of getting cancer by 50%! And more and more scientific evidence has shown the importance of good nutrition in reducing cancer deaths. Approximately one-third of cancer deaths are linked to dietary factors.

9. How many cancer survivors are there in the United States?

Today, there are more than 12 million cancer survivors in America. And survival rates continue to rise. Since 1977, the five-year survival rate has risen from 49% to 67%.

10. The most common form of cancer is also the most preventable. What is it?

Skin cancer is the most common, with more than 2 million cases per year. Skin cancer is also the most preventable form of cancer ... and highly curable when it’s found and treated early.

11. True or false: By getting tested, you can prevent colon cancer.

True. Early colon cancer usually has no symptoms, so colon cancer screening is critical. When colon cancers are detected at an early stage, the five-year survival rate is 90%. Starting at age 50 (or earlier if a family history of other risk factors are present) both men and women should discuss the full range of testing options with their physicians.

12. What are the two primary risk factors for breast cancer?

Being a woman, and getting older. Many people think of a family history of breast cancer, but that’s not as important a risk factor as simply being a woman and getting older. Most women – about 80% – who get breast cancer do not have a sister or mother who has had breast cancer. All women should start having regular mammograms at age 40.

