

Integrative Medicine for the Cancer Patient (an introduction)

Dr. Deirdre Orceyre
Naturopathic Physician, Acupuncturist
GW Center for Integrative Medicine
Washington DC

New Term

Integrative Medicine (IM)

Multiple meanings

- New term for CAM, different but includes CAM
- Integrating **conventional and CAM** therapies
- Integrating **different complementary therapies**
- Integrating the **whole person**
- All providers **integrating care** together (an ideal!!)

Patient Centered Care

- Patient centered care - **you are in the center** of all providers (this is far from perfect in our system)
- **Individualized** treatment - what YOU need, different from anyone else (your habits, your strengths, your challenges, your unique needs)
- **Whole person** focus - not splitting you into pieces, including mind-body-spirit

What is Integrative Oncology?

- **Integrative Oncology** is a combination of conventional cancer treatment with natural and supportive therapies
- Is a collaboration between multi-disciplinary health care providers to best support optimal health: physically, mentally and emotionally.
- Surveys estimate that greater than 80% of people with cancer use natural medicine.

Richardson MA, Sanders T, Palmer JL, et al. Complementary/Alternative Medicine Use in a Comprehensive Cancer Center and the Implications for Oncology. J Clin Oncol 2000 Jul;18(13):2505-

Tumour Based Model

Person Based Model

Source - Dr. Neil McKinney
<http://vitalvictoria.ca/>

Cancer Patients Use of Natural Therapies – CDC Survey

- Over half of the US population is using supplements.
- 11% of oncology patients report use of natural therapies prior to diagnosis.⁶
- 58% report use of natural therapies after diagnosis.
- 52% of natural medicine consumers with cancer take dietary supplements.
- 41% of oncologists regularly ask their patients about supplement use.
- Two thirds of oncologists said they avoid this topic due to lack of training.

Cancer Patients Use Complementary Therapies

- Survey of 453 patients on Complementary & Alternative Medicine (CAM) use.⁽¹⁾
- 83.3% used at least one CAM therapy concurrent with cancer treatment.⁽¹⁾
- 40% had not discussed CAM usage with their physicians.⁽¹⁾
- 24.7% used seven or more CAM therapies.⁽¹⁾
- 41% of oncologists regularly ask their patients about supplement use.⁽¹⁾
- Survey of 3400 respondents, 87% use CAM during cancer care in comprehensive cancer care centre.⁽²⁾

(1) Richardson MA, Sanders T, Palmer JL, et al. Complementary/Alternative Medicine Use in a Comprehensive Cancer Center and the Implications for Oncology. J Clin Oncol 2000 Jul;18(13):2505-1

(2) Patricia L. Judson, MD, Reem Abdallah, MD, et al. Complementary and Alternative Medicine Use in Individuals Presenting for Care at a Comprehensive Cancer Center. Integrative Cancer Therapies 2017, Vol. 16(1) 96-103

*Cancer patients are particularly vulnerable to **false claims** of natural cancer cures*

Patients often get their information from health food store clerks and well-meaning friends and family

Goals of Integrative Medicine In Oncology

- **Improve lingering side effects** of conventional oncology treatment
 - Fatigue
 - Neuropathy
 - Hot flashes
 - Insomnia
 - Digestive effects
 - Anxiety/worry
 - Surgical site pain, scarring or other difficulty

Goals of Integrative Medicine In Oncology

- Make sure there are **no interactions** with any prescribed medications
- Strengthen **secondary prevention** (prevent recurrence), support immune system
- Prevention of other diseases
- **Guidance** on what you hear/read about different supplements, diets, etc
- Long-term **wellness** optimization, improve quality of life

Goals of Integrative Medicine

Creating a **SAFE STRONG INTEGRATED PLAN** using safe, effective integrative therapies

Photo Credit: <http://www.warrickandboyn.com>

Paradigm Shift

Old model - disease as enemy, “war”

New model - body as friend with wisdom

Healthy Terrain

Naturopathic Philosophy

- **The Healing Power of Nature**

(vis medicatrix naturae)

- **Identify and Treat the Cause**

(tolle causam)

- **First Do No Harm**

(primum no nocere)

- **Treat the Whole Person**

(in perturbato animo sicut in corpore sanitas esse non potest)

- **Physician As Teacher**

(docere)

- **Prevention**

(principiis obsta: sero medicina curatur)

Foundations of Healing

Modified Maslow's Hierarchy

Cannabis,
Marijuana,
CBD, Hemp

THE DEFINITIVE
GUIDE TO
**Thriving
After Cancer**

A Five-Step Integrative Plan to
Reduce the Risk of Recurrence
and Build Lifelong Health

Lise N. Alschuler, ND, FABNO,
AND Karolyn A. Gazella

Previously published as Five to Thrive

New York Times Bestseller

Kelly A. Turner, Ph.D.

**RADICAL
REMISSION**

The Nine Key Factors That Can Make a Real Difference

**SURVIVING CANCER
AGAINST ALL ODDS**

Online Resources

- Oncology Assn of Naturopathic Physicians (OncANP) - www.OncANP.org
- Society for Integrative Oncology (SIO) - www.integrativeonc.org
- NCCAM at NIH: basic CAM Information: www.NCCAM.NIH.GOV
- Medline: Free journal articles search tool: www.ncbi.nlm.nih.gov
- Memorial Sloan-Kettering Cancer Center Online Supplements database:
www.mskcc.org/cancer-care/integrative-medicine/about-herbs-botanicals-other-products
- Consortium of Academic Health Centers for Integrative Medicine:
www.imconsortium.org
- NCI subsection on CAM: www.cancer.gov/cancertopics/pdq/cam

Dr. Deirdre Orceyre

Naturopathic Physician, Licensed Acupuncturist

GW Center for Integrative Medicine

908 New Hampshire Avenue,

Suite 200

Washington DC 20037

202.833.5055

www.gwcim.com