
LOOK AFTER YOURSELF

Talk to others

Eating well & exercise helps.

Check out www.pcf.org/guide/health-and-
wellness-living-with-prostate-cancer/

GET IN THE
DRIVERS SEAT
AND GO!!

Always take family /whanau with you to
doctors visits.

Take time to work out what the treatment
means and possible side issues.

CAN BE CONFUSING AND SCARY

JOIN
A SUPPORT

GROUP AND TALK
TO GUYS

WHO’VE BEEN
THERE.

CANCER
IS NOT A

DEATH SENTENCE
THERE IS

HOPE!

What don’t you understand?

What about the side effects?

What about your sex life?

FOR MORE INFORMATION
phone the
Cancer Information Helpline
0800 CANCER (226 237)

Some good websites to check out
www.cancer.org.nz
www.prostate.org.nz
www.getthetools.org.nz

GET READY
ASK THE DOC

JUST GET RID OF IT! WHAT HAPPENS NEXT? YOU’LL FEEL BETTER

Talk about it - talk to your friends and family

about how you feel. Find the people who can

help you understand what’s going on.

Nurses are really good at filling the gaps when

you need to ask again. Sometimes you just

want to know simple stuff like where do I get

pads from? Or what’s the difference between

oncology and urology? Ask them!

The physio helps shorten your journey to

recovery. You will learn about the importance

of pelvic floor exercises to prevent problems

later with incontinence (peeing yourself).

www.continence.org.nz

Remember that your mental health is as

important as your physical health.

Exercise, mindfulness

programmes, relaxation,

and mediation are all

helpful things to try when

you are feeling low.

Talk to a trained counsellor

about how you are feeling.

Contact the

Depression Helpline

on 0800 111 757.

... if you have a bit of control over what’s
happening to you.

Take charge by:

Talking to people.

Get into exercising, it helps in all kinds of
ways, you don’t need to run a marathon and
anything is better than nothing.

Nutrition ... Have a think about what you can
change in your diet to stay well.

ASK FOR HELP!

This is big stuff and there’s no prizes for
struggling along on your own. Talk to others
about how you feel to help with feelings of
anxiety and fear.

CANCER CONNECT offers you the chance
to talk to other men who’ve been through
the same thing. Ring the Cancer Information
Helpline on 0800 226 237 to be connected
with someone.

That’s usually your first thought and

rightly so!

We know stuff goes over your head so for

this reason ...

Slow things down, BREATHE and take

time to find out more.

Take someone with you to doctor visits.

Find information on prostate cancer,

treatment and managing side effects.

You can read these in the Cancer Society

book: Prostate Cancer/Matepukupuku

Repeure.

Treatments can affect your sexlife. This

worries some men more than others. But

there are ways to manage this.

Talk to other guys in a Men’s Support

Group. You can find these at:

www.prostate.org.nz/support-groups

Be careful with Dr Google. Some websites

are better than others. We recommend

these ones for information about

treatments and side effects.

www.cancer.org.nz/prostatecancer

www.prostate.org.nz

www.kupe.net.nz

