
LUNG CANCER
 FINDING YOUR BEST CARE

Do you wonder how to find the “best”
lung cancer care? The answer to this
question is unique to you.

We want you to find safe, up-to-date,
high-quality care in a place where you
feel comfortable. We also want you to
be part of a healthcare team that listens
to you, asks about your goals and
answers your questions.

Finding the best care during your lung
cancer journey is as individual as you are.
Here are some questions to help determine
what optimal care looks like for you.

n Are you more comfortable getting your
care at a large or small cancer center?

n Are you willing to travel? If so, how far?

n In what type of cancer center do you want
to be treated? There are major cancer
centers connected to universities that
do lots of research, community cancer
centers not connected to universities but
close to where you live and other types in
between.

n Do you have insurance? If so, are you
limited in where you can get your care or
what is covered?
If not, what are your choices to find
insurance or have your care covered?

FINDING THE BEST CARE FOR YOU

Financial Assistance Resources
Ask to speak with the financial department, a nurse navigator
or social worker at your cancer center. They will be able to
direct you to local financial assistance programs.

SAVING LIVES. ADVANCING RESEARCH. EMPOWERING PEOPLE.

lungcanceralliance.org | 1-800-298-2436 | support@lungcanceralliance.org

High-quality care for lung cancer patients
includes the following services.

n A “multi-disciplinary team” made up of
several types of doctors (including cancer
testing and treatment specialists, lung
specialists and surgeons), nurses and
others who talk over your treatment
choices together.

n Doctors, nurses and other healthcare
professionals who know the latest lung
cancer treatment options.

n Molecular testing (also called tumor or
biomarker testing) to make sure you are
getting the right kind of treatment for your
lung cancer.*

n Access to lung cancer clinical trials to expand
your treatment options.

n Emotional support programs, like support
groups.*

n A patient or nurse navigator to help you
through your journey.

n Financial advisors to help make sure you can
afford the treatment and care that is right for
you.

n Palliative care, which includes care for the
symptoms of lung cancer and side effects of
treatment.

WHAT TOP CARE LOOKS LIKE

 ,

*These services are sometimes offered outside of your local cancer center.

SAVING LIVES. ADVANCING RESEARCH. EMPOWERING PEOPLE.

lungcanceralliance.org | 1-800-298-2436 | support@lungcanceralliance.org

 ,

SAVING LIVES. ADVANCING RESEARCH. EMPOWERING PEOPLE.

lungcanceralliance.org | 1-800-298-2436 | support@lungcanceralliance.org

Consider a Second Opinion or Changing Centers
If you are unsure if your doctor or team is a good fit for you, we
recommend changing centers or seeking out a second opinion.

Even if your team is a good fit, getting another opinion is helpful,
especially if your doctor is not a lung cancer specialist.

Some cancer centers take special steps to
make sure they meet quality standards. We
recommend you get your care (or a second
opinion) at one of these centers. We
keep a list of treatment facilities on our website
at www.lungcanceralliance.org that include:

National Cancer Institute (NCI) designated
centers: The “gold standard” for cancer
care, which are large, academic centers
often found in cities.

Commission on Cancer (CoC) accredited
centers: The CoC centers you will find at
www.lungcanceralliance.org have clearly
labeled lung cancer-specific teams and
services. These centers have been through
another type of review process.

If you cannot get your care at one of these
centers, here are some tips to find the best care:

Find a center that cares about lung cancer by
offering:

• Lung cancer clinical research studies.

• Lung cancer-specific treatment navigation.

• A lung cancer support group.

Find a doctor who understands lung cancer:

• Visit www.cancer.net and click “Find a Cancer
Doctor.” Select “lung cancer” as the specialty
you are looking for.

• If you cannot find a doctor on this list, don’t
be afraid to ask your cancer doctor (called an
oncologist) what they know about the latest
lung cancer treatments.

If you need surgery:

• Seek out a surgeon who does “general
thoracic surgery.” Those who only do lung
surgery have higher success rates than those
who do heart surgery or other types of surgery
in addition to lung cancer.

• Make sure the surgeon is certified by the
American Board of Thoracic Surgery (ABTS).*

• Ask your surgeon how long they have been
doing surgery and how many lung cancer
operations they do each year. More is better,
but at least one a month is a minimum. Judge
based on your comfort level.

*You can search the ABTS website at www.abts.org or
call them at 312-202-5900.

WHERE TO GO FOR TOP CARE

 ,

SAVING LIVES. ADVANCING RESEARCH. EMPOWERING PEOPLE.

lungcanceralliance.org | 1-800-298-2436 | support@lungcanceralliance.org

UNDERSTANDING PALLIATIVE CARE

Palliative care is often misunderstood. Knowing
the facts can help guide your decision making
and lead you to the best care for you.

MYTH: I have heard that palliative care is
hospice and I don’t want to “give up.”

FACT: Palliative care can (and should) be provided
at any stage of the lung cancer process to prevent
and treat troublesome symptoms and side effects
during and after treatment.

MYTH: If I talk about my side effects, my
doctor will stop my treatment.

FACT: Treating your side effects can actually do
the opposite. It will help you stay healthy, so you
can continue taking your treatment.

MYTH: My side effects are normal, I just
have to deal with them.

FACT: Side effects can take a toll on your body
and your daily life. You do not have to suffer!

MYTH: I am not going to talk about my
side effects because there is no help for
them anyway.

FACT: The goal is to prevent side effects, if
possible. If not, good treatment is available!

Palliative care consists of services provided to
a patient with the goal of preventing and/or
treating the physical and emotional symptoms
of a disease and side effects from treatment.

No matter the stage of your lung cancer or
what type of center you go to, palliative care
is an important part of your treatment. Many
centers have special teams or specialists that
focus on symptoms and side effect relief. Ask
your team how you can find this care.

Palliative care comes in lots of different
forms, including:

n Management of pain medications to make
sure your needs are met.

n Physical therapy to manage pain and
muscle weakness.

n Emotional counseling to manage stress,
anxiety, depression and other feelings that
are common with a cancer diagnosis.

Palliative care may help you:

n Feel better.

n Continue doing the things you love to do.

n Get the most out of your treatment.

n Cope better with your lung cancer.

Search for Palliative Care
If your cancer center does not offer palliative
care, visit www.getpalliativecare.org/providers
for a searchable directory.

LONG-TERM BENEFITS OF
PALLIATIVE CARE
Research shows that people with advanced
lung cancer live longer when palliative care is
given early on and throughout treatment.

ABOUT LUNG CANCER ALLIANCE
Lung Cancer Alliance serves and listens to those living with and at risk for lung cancer to
reduce stigma, improve quality of life and increase survival. We empower our community by
helping people navigate the paths of early detection, diagnosis and treatment. Insights allow
us to improve care, amplify awareness, drive advocacy and lead research with the vision of
tripling the number of survivors in the next decade.

For more information about our support services, research collaborations, awareness
campaigns, advocacy efforts and early detection initiatives, please contact us.

HELPLINE
1-800-298-2436

MOLECULAR TESTING & CLINICAL TRIAL MATCHING
lungmatch.org

EMAIL
support@lungcanceralliance.org

WEBSITE
lungcanceralliance.org

MAIL
1700 K Street NW, Suite 660
Washington, DC 20006

This educational publication is made possible with a grant provided by:

Additional funding provided by Genentech.

Copyright © 2018, Lung Cancer Alliance. All rights reserved.

SAVING LIVES. ADVANCING RESEARCH. EMPOWERING PEOPLE.

