PAGE  
Silver Linings 2011

NAME OF TOPIC: MOS
NAME OF SPEAKER: IRENE GABUYA, ANITA BAYBAY, 

BOBBIT SUNTAY, DR. DENNIS TUDTUD, 

DR. FRANCIS LOPEZ
Page 28 of 28

SILVER LININGS 2011

TOPIC
:
MOS - INTERVIEWS

SPEAKER
:
VARIOUS

File Name: Interview T1

0:00:07.3
SILVER LININGS (SL):  Paki state na lang po iyong name, designation and role dito sa Silver Linings.  

0:00:15.3     
MELBA IRENE GABUYA (MG):  I am Melba Irene Gabuya and I am here as a volunteer for ICanServe Foundation, I voiced the radio advertisement.  I am also a Clinical Instructor at the Ateneo de Davao University, supposed to be on duty today, however, I asked our Dean, because this is a momentous event for us to join.  My students are having their Oncology Concept, kaya binitbit ko na lahat, so, this is our first time.  Luckily, Davao is hosting this today.    

0:00:48.3   

SL):  So, the students are participants/volunteers? 
0:00:52.5   
STUDENTS (S): We are participants of the Silver Linings.  We are from the Ateneo de Davao University, we attended this event because, mainly our topic in our lecture for this semester is about Oncology.    
0:01:12.7

(SL):  So, it is your first time to attend the Silver Linings. 

0:01:13.8   
(S):  Yes, it is my first time with the group to attend this event.  
0:01:18.2
SL):  How did you get to know the Silver Linings?    

0:01:21.6
(S):  I got to know this event from my Clinical Instructor.  She told me about this and to support the Silver Linings Symposium.  

0:01:30.6     
(SL):  What are your impressions of Silver Linings?

0:01:37.6
(MG):  Awhile ago, we were listening to Melissa De Leon, the topic was, of course we are nurses, these will be nurses in the future.  Iyon ang napili nilang una, “Cancer Producing Foods,” at nakakamangha kasi mga simpleng bagay na ginagawa mo, iyong pala hindi maganda sa katawan.  So the recycling of plastic water bottles was something, na madalas na ginagawa pero hindi naisip na pwede palang maka-cancer. 

0:02:01.3
(SL):  So, you have learned something important.

0:02:03.9
(S):  Yes, it is really very important.  Usually, in our generation for today like what was discussed a while ago about the bottles, we must not recycle or reuse the bottles many time.  We must look at the triangle seal there so far how many times you can use it.

0:02:23.6:
(SL):  Kayo?  As a group attending Silver Linings

0:02:27.8
STUDENT 1 (S1):  As a group?

0:02:29.1
(SL):  From a point of view of a guy, what is your most unforgettable experience here in Silver Linings?

0:02:56.0
STUDENT 2(S2):  For me, my most unforgettable moment here is that I thought mostly babae lang ang naga-attend dito, however, meron palang mga guys.  Especially iyong mga press releases about sa cancer; kasi iyong cancer hindi lang siya naka focus sa breast cancer which is dominant sa mga babae,  meron ding breast cancer sa lalaki.

0:03:25.8
(SL):  When you get home with your friends and family, what will you tell them about Silver Linings?

0:03:39.0
(S1):  This forum is very beneficial to all people especially women, because in our family, marami ding nagka-breast cancer.  This can also be a very important venue for information dissemination.  

0:03:56.9
(SL):  One thrust of  ICanServe Foundation is early breast cancer detection. Is an important advocacy?  Why do you support it?

0:04:14.5
(MG):  I do, I do very much.  You see, I brought some of my students in the Internal Medicine Ward where in we assist in chemotherapy.  Usually, when you interview patients, they do not care.  Kasi minsan, kahit may bukol na the number one kalaban is the fear.  Minsan, puwede na.  My friend who just died three weeks ago, died of breast cancer.  She had it detected when she felt that there was something.  She was a nurse.  She went to the doctor, and the doctor found it negative. Sabi nila, “Naku, wala iyan.”  Then when she went back to a different doctor it was already the third stage.  Okay, so ilang taon lang and she passed away.  Her body cannot take it, although prompt ang treatment na iyon, libre pa sa UK.  Kaya lang very sad, kasi, hindi talaga nakabawi.  
Still, I also believe kasi marami din akong kilalang cancer survivors.  Because I am also a member of the 0:05:08.0, I met some of the friends who survived cancer, because of early detection kahit may third stage pa pero prompt treatment, sabog-sabog agad.  So I think, pareho lahat, may cancer o wala; kasi iyong iba naman na watcher ng pasyente namin na may cancer, sila witness, hindi alam kung anong gagawin, lalo na kung pag advancing stage, hindi  natatanggap.  

May mga topics dito that supports the husbands of the family member on how to cope.  Especially, pag nao-open na iyong topic, which is not commonly delivered by a lot of organizations, na hindi naman lahat puwedeng ma-inform.  Sana, kung madali lang at mura ang advertisement, hindi ba?  Pero ito kasi, once in three years event, tapos ngayon naintindihan mo paano tulungan.  Normally kasi denial at saka escaping ang nangyayari kawawa ang pasyente.  I assisted chemotherapy na mag-isa lang siyang pumunta dahil takot na takot ang member ng family. I had a lot of patients like that.  So, nang makita ko ito a few days back, sabi ko, “My God, this is what we need.”  My mother died of breast cancer, I was afraid to be with her, kaya lang, lalo na nurse ako, alam ko ang pathophysiology noon, pero hindi ko matanggap.  Siguro kung mas early iyong diagnosis, siguro, baka naagapan. 
0:06:27.6
(SL):  What is your message to people who are going to watch this?

0:06:37.4
(MG):  Yes, 0:06:3.3 ICanServe Foundation, kung puwede yearly.  Kasi, although this is kind of expensive, sana mas maraming susuporta, because this really helps a lot.  If you can see the droves of people na nandito, nandito sila tapos iyong mga ka-benepisyo na impormasyon hindi lahat; at kung puwede bawat government hospital merong corner doon ng ICanServe Foundation.  Because what we need, maybe kahit video lang habang umuupo ka, nakikinig ka  habang kini-chemotherapy.  Makikinig iyong mga kapamilya at iyong pasyente on how to do it, how to cope with it. Because, I guess, the most important thing is teaching people how to cope. Because that is what we do as nurses.  Mahirap kasi kung nurses ang naga-assists and for my students the impression  of having cancer patients na grabe na like her, she took care of stage 4 cancer patient.  The patient was fighting, but the family did not know what to do kasi walang pera, wala lahat.  Sometimes it is the family who gives up. 
0:07:35.5
(SL):  Ikaw, as a student who cared of someone who had cancer, what is your message ?

0:07:44.1
(S):  It is not really on the patient but for the family.  As we all know, cancer is usually genetic, so, para mas maagang maagapan, they must subject themselves for a check up.  As a student-nurse, I am advocating that prevention is really better than cure.  

0:08:10.9
(SL):  Thank you so much.  

0:08:18.5
(SL):  ‘Nay, paki sabi po ang pangalan nila.

0:08:19.7
ANITA BAYBAY (AB):  Anita Baybay.

0:08:22.1
(SL):  Ano po kayo dito sa Silver Linings, participant ba kayo?  Ano po ang trabaho?

0:08:32.7
(AB):  Sa bahay lang, housewife po.

0:08:36.8
(SL):  First time po ba ninyo sa Silver Linings?

0:08:40.2
(AB):  Oo, first time sa Silver Linings.

0:08:58.0
(SL):  Paano po ninyo nalaman ang Silver Linings, sino po ang nagsabi sa inyo, nabasa po ba ninyo ito?

0:09:05.2
(AB):  Kasi may nag-imbita sa akin na magpunta dito.

0:09:23.1
(SL):  Sino po?

0:09:24.0
(AB):  Si Paz.

0:09:27.5
(SL):  Ano po siya?

0:09:28.8
(AB):  Barangay Health Worker siya.

0:09:38.7
(SL):  Ano po kayo, cancer patient po ba kayo?  Kailan po kayo nagkaroon ng cancer?  Kailan kayo na-diagnose ?

0:09:44.7
(AB):  Noong June, nagpunta kami doon sa Davao Doc, kasi, iyong anak ko sabi niya, magpa-check up.  Kasi, iyong kabila kong dede namumula, ayun sabi niya, magpa-check up daw sa Davao Doc.  Pagpunta namin sa Davao Doc, sinabi ni Dr. Garcia na stage 3 na daw, kailangan daw magpa-opera ako.

0:10:27.4
(SL):  So na-operahan na kayo...

0:10:28.1
(AB):  Na-operahan na.

0:10:29.6
(SL):  Nagki-chemo po ba kayo?

0:10:30.1
(AB):  Nag-chemo ako, eh.  Tatlong cysts iyong una, noong 19 apat na cysts iyon.  

0:10:39.5
MAN (M):  May bago pang natanggal.

0:10:44.0
(AB):  Kasi naka-attend ako sa Tagum ng ICanServe.  Sabi, iyong nakita ko iyong sa mga picture kung anong mga simtoma ng cancer.  Pagpunta naming doon, sabi ko sa Mister ko, “Parang cancer itong naramdaman ko.”  Kasi hindi naman kumikirot.  Wala akong naramdaman na masakit, iyong lang, namaga iyong dede ko.  Sabi ko magpapa-check up ako uli.  Nagpa-check up ako doon kay Dra. Simoso 0:11:26.9, sabi niya kailangan daw magpa-mammogram.  Ayun, pagpunta namin doon, sabi ko sa anak ko, may reseta kasi sa akin si Dra, Simoso, wala naman mabili doon sa Panabo.  Nagkataon na tumawag iyong anak ko sa Davao, sabi niya, “Ma, magpunta ka dito sa Davao, kasi mas mabuti iyong magpa-check up sa espesiyalista.”  Ayun, pagpunta naming sa Davao Doc, iyon ang sabi ni Dr. Garcia, kailangan operahan.  

0:12:06.0
(SL):  So pagpunta po ninyo dito sa Silver Linings, ano po ang gusto ninyong matutunan sana?  Ano iyong ine-expect ninyo na malaman tungkol sa inyong sakit?

0:12:24.2
(AB):  Kasi sana noon pa nagpa-check up na ako.  Matagal na kasi itong naramdaman ko na namaga ang dede ko.  Sana, noon pa nakapagpa-check up agad ako.  Nagpa-check up ako sa doctor, dalawang beses ako lang nagpa-check up palagi lang ako sinabihan nab aka daw allergy lang ako sa mga langgam, iyon ang sabi ng doctor.  Binigyan lang nila ako ng mga antbiotic, hindi naman sila nagsabi na magpa-mammogram ako.  Ang sabi lang nila parang na-allergy lang ang dede ko.  Natapos na iyong mga gamot na ininum ko, hindi naman naalis iyong pamamaga.  Nagpunta naman ako sa ibang doctor, sabi naman allergy lang daw iyon.  Sinabihan ko pa iyong doctor na, “Dok, tingnan mo nga iyong kabilang dede ko, i-compare iyong sa isa.”  Sabi ng doctor, allergy lang daw, binigyan ako ng gamot, mga mahal na gamot.  Kaya sabi ko sa anak ko huwag na lang tayo magpa-check up.  


Ayun, sinabihan ko iyong doctor, “Tingnan mo dok, kung anong nangyari.”  Sabi naman ng doctor, “Sige, misis inumin ninyo lang mga gamot.”  Hindi naman sila nagsabi na ganun, magpa-mammogram, kung ano, wala silang sinabi sa akin.  Pagpunta ko ng Tagum, iyon na nga, nalaman kong cancer na talaga iyong nangyari sa dede ko.  

0:15:17.1
(SL):  So Nay, ngayon po na alam na ninyo na importante po pala sa isang babae na alam niya ang nangyayari sa katawan niya, ano po ang personal message ninyo sa mga taong wala pang cancer, sa mga babae na dapat alam  nila...
0:15:39.2
(AB):  Sabi ko nga sa mga anak ko pag nag-menstruation sila magpa-check up kasi, “Ako may cancer na baka kayo magaya din.”  Kung may nararamdaman sila, sana mag pa-check up agad sila para hindi na maglala ang sakit nila. 
0:16:09.3
(SL):  So, sa bawat kababaihan ba na makikilala mo, na makakasalamuha mo, masasabi mo rin bang, “O, magpa-check up kayo...”

0:16:19.5
(AB):  Sabi ko nga sa mga kapitbahay ko, kahit konti lang kailangan magpa-check up kayo para at least, maagapan agad. Itong sa akin, October ko pa naramdaman, nag one year na ngayong October.  Nitong June ko lang nalaman na cancer talaga.
0:16:56.5
(SL):  Nay, sa personal experience po ninyo ngayon na may cancer kayo , naki-chemo na kayo, puwede po ba ninyo sabihin sa mga nakakapanood ng video na ito na huwag mawalan ng pag-asa kung mga cancer kayo, labanan...

0:17:13.0
(AB):  Sana iyong mga babae hindi sila mawalan ng pag-asa na malutas ang problema.  Magpa-check up agad sila sa doctor para hindi na lumala pa ang nararamdaman nila.  Ang sabi ko lang kailangan hindi sila matakot lalo na sabi nila iyong sa chemo, masakit sa bulsa pero at least naman... 

0:18:12.5
(SL):  Sige lang Nay, kaya ninyo iyan...

0:18:16.9
(AB):  Kaya...  Panalangin lang sa Panginoon 

0:18:23.7
(H):  Kaya natin ito...

0:18:28.1
(SL):  Nandiyan naman po ang ICanServe para tumulong sa inyo, para magbigay ng suporta sa mga tulad ninyo na may cancer.  Lalo na po sa mga anak ninyo 0:18:37.9...
0:18:39.8
(AB):  Ang mga anak ko, sila talaga ang tumutulong sa amin.  Ang mga anak naming dadalawa, mga babae, sila talaga ang nagpilit sa akin na magpa-doktor...

0:19:04.0
(SL):  Kindly state your name Sir, and your role here in Silver Linings and what is your 0:19:16.9?
0:19:18.0
BOBBIT SUNTAY (BS):  I am Bobbit Suntay, I am a speaker here in Silver Linings and I am from Manila.

0:19:25.5
(SL):  Why are you here, Sir?

0:19:29.4
(BS):  Kara is a friend from school and she invites me whenever there is a Silver Linings to give a talk about cancer support.  I run a support foundation called Care Well a cancer resource and wellness community and we provide psychosocial support for people with cancer and their family members free of charge.  So we work together with ICanServe.

0:19:57.2
(SL):  
0:20:02.8
(BS):  I lost my parents and my wife and my father-in-law to cancer. 

0:20:08.0
(SL):  
0:20:12.5
(BS):  Yes.  So that is why our family started Care Well and that is how I partnered with Kara. 

0:20:19.5
(SL):  What is your role here at Silver Linings?  This is not your first time?

0:20:24.1
(BS):  No.  I am a speaker and as I mentioned earlier I am giving talks on providing support for people who are ill.  I am also giving a talk on how husbands cope when their spouses get sick.

0:20:40.5
(SL):  Did you meet anyone new every time you go back to Silver Linings?

0:20:48.4
(BS):  Actually, what I like is not meeting new people but seeing the old faces again and again because first of all it shows that they are still around, so that is always important.  It is also good to see that people continue to support Silver Linings over the years.

0:21:12.2
(SL):  Do you want to add anything?  What is your most unforgettable experience here at Silver Linings?

0:21:17.1
(BS):  For me, it is always very inspiring to see the people who are ill with cancer really coming together and supporting one another.  I think, and I will talk about this in my talk later, one of the best way of coping with the illness is to move the attention away from your self and to focus it on helping other people. That is a good and positive way of making something good come out of the illness.
0:21:49.0
(SL):  Sir, do you want to add anything else?

0:21:52.9
(BS):  To let the people know that despite the fact that they have cancer you can still live a very full, a very rich life.  It is a question of making the most out of all the opportunities you have on a daily basis.  Do not lose hope.  Do not be afraid.  There is a huge community of people to support you as you go through your illness.

0:22:23.4
(SL):  Sir, please state your name, designation and your role here at Silver Linings.

0:22:34.4
DR. DENNIS TUDTUD (DT):  I am Dennis Tudtud.  I am the President of the Philippine Society of Medical Oncology.  This is a professional organization that gives chemotherapy for our cancer patients.  Most of our professional life we stand with patients, and attending Silver Linings underscores the need to have our patients involve full circle in their disease, from a care receiver to a care giver; and that gives them a shot at their goal in their second life after cancer.
0:23:11.0
(SL):  Sir for you, what is Silver Linings?

0:23:14.5
(DT):  As it is, Silver Linings is defined as the edge of a dark cloud when there is a light shining behind it.  Silver Linings is a beginning of a new experience and that after the darkness comes the sunlight of the succeeding day.
0:23:41.1
(SL):  It is a good thing that you have given that description in this activity, does it connect ba?

0:23:47.5
(DT):  Yes it does, gives it a very symbolic meaning because after the rain comes the sunshine and after this debacle that we call cancer, there is a life after it and a full life at that.  

0:24:08.8
(SL):  This is not your first time here.

0:24:13.2
(DT):  Yes, actually this is my third time here and I have seen how Silver Linings as it evolved to its present coverage of attempting bring the mass of information to the grassroots, first in Manila, then we had it in Cebu where we were the host and now it is in Davao.  Hopefully, it will be a continuing process all over the country.  

0:24:41.9
(SL):  You are not from Davao.

0:24:43.2
(DT):  I am from Cebu.

0:24:46.6
(SL):  What is your most unforgettable experience in Silver Linings?

0:24:51.5
(DT):  In Silver Linings, it is a very emotional thing for patients but beyond  their emotions from the concrete results of this massive activity for breast cancer awareness.  The options of  these patients do not only bring a friend but also to save a friend.  This is the way that Silver Linings should go, to fulfil its obligation in terms of awareness, in terms of saving lives through early diagnoses of breast cancer.

0:25:29.8
(SL):  How did Silver Linings affect your life, personally and perhaps your professional life.

0:25:38.2
(DT):  Actually the science behind Medical Oncology is a revolving thing.  But learning from the emotions and the survival aspect of our patients is beyond that which is measurable in terms of science.  It is the art of loving, the art of caring, the art of healing.
0:26:07.2
(SL):  What are you going to tell your loved ones, friends and patients about Silver Linings?

0:26:12.6
(DT):  Silver Linings comes as a fresh breeze in a very difficult situation called breast cancer and that it fulfils its major role of getting everybody involved, not only to share of the grief and the joys of our cancer patients but most of all to be able to get them the opportunity to be diagnosed early.  Not to be afraid of the disease because the disease is something we can control, we can cure eventually with early diagnosis.

0:26:49.5
(SL):  So when you go home what will you take with you from Silver Linings?

0:26:53.6
(DT):  We take with us the fact that there is every cancer patient is not alone.  There is an extended family called the Silver Linings and ICanServe and this gives a whole new meaning with our life after the diagnosis of breast cancer.

0:27:17.1
(SL):  What else do you want to add?  Do you have a personal message breast cancer patients? 

0:27:26.5
(DT):  This is a very difficult effort but what makes it sustained is that there is the resolve of every one those who have survived, those who have given up their lives particularly for this cause reaps the fruits of getting patients at the earliest stages of the disease and to be able to get them from the fear of the disease.  Thank you.

0:27:54.7
(SL):  Thank you doc.

0:27:59.1
(SL):  Do you have any personal experience about cancer?

0:28:00.8
(DT):  I am an Oncologist, I am a cancer specialist.

0:28:07.1
(SL):  Kindly state your name, designation and your role here in Silver Linings.

0:28:12.5
DR. FRANCIS LOPEZ (FL): Good morning, I am Dr. Francis Lopez. I am a Medical Oncologist and I am going to give a talk today on breast cancer. My specific topic is, “Beyond Five Years,” meaning, if you have survived your breast cancer already for five years or more than five years, what do you expect? We also have other complications that we have to deal with not necessarily breast cancer.

0:28:39.3
(SL):  Why are you here at Silver Linings?

0:28:40.7
(FL):  As what Kara Alikpala would always say, I am suki already of ICanServe.  I was invited six years ago in EDSA Shang  at Silver Linings and three years ago at Mactan, Cebu.  I think it is my other way of sharing what I know about breast cancer outside the clinic of its setting to other patients as well. 
0:29:11.8
(SL):  Being a speaker here at Silver Linings what is the most important thing you have learned, or unforgettable experience?
 0:29:26.9
(FL):  I think the unforgettable experience is seeing survivors, and when you see a survivor, it gives you hope.  Hope that there will come a day that there is a cure for breast cancer and you can always tell your patients, that is why there is such a thing as Silver Linings because you have survivors.  If you do not have survivors, there would not be any Silver Linings event.  I think that even motivates them to know that breast cancer is curable.

0:29:53.3
(SL):  Given that you support ICanServe’s advocacy, do you have any further message?

0:29:58.6
(FL):  Yes, in fact I was with them.  I accompanied them a couple of times to their projects in outskirts of Davao.  I think a few months ago we went there, in Tagum.  So I accompanied them to Tagum to help them.  I gave lectures to healthcare workers and doctors and it is my little way of trying to help also ICanServe.  I think it is a worthy project.
0:30:31.3
(SL):  Doc, what  is your personal message to all the breast cancer survivors.

0:30:39.1
(FL):  I think my personal message to breast cancer survivors is to always give your fellow sisters or especially those who are just newly diagnosed with breast cancer hope.  Hope can come in many ways, not only hope that you will get cured but hope to be able to cope with the disease.  I think that is very important. 
File Name: Interview T2
0:00:05.2
SILVER LININGS (SL):
Doc, can you please state your name, your designation and your role here in Silver Linings.

0:00:11.3     
DRA. GAY LAPUZ (FM):
I’m Felycette Gay Martinez Lapuz. I’m a Medical Oncologist practicing here in Davao City, and I’m a member of the support group of SMILES Support ng may K, that’s a Davao support group, and Silver Linings has asked me to be one of the speakers for this event.

0:00:32.6   
(SL):
What are you going to talk about?

0:00:34.1  

(FM):
I’m going to talk about HER2/neu disease.

0:00:37.0  

(SL):
So, basically it’s your first time here and…

0:00:41.8      
(FM):
Basically it’s my first time to attend a Silver Linings meeting. Yes.

0:00:46.2    
(SL): 
Have you heard the Silver Linings before?

0:00:49.8    
(FM):
Oh, yes. Definitely, definitely, but the last two meetings that they had, I was not available. Since I’m from Davao and it is here, so we are sort of the host.

0:01:00.2     
(SL):
What are your impressions of Silver Linings? What meaning does it have for you?

0:01:06.3   
(FM):
Well a support group is really very important for cancer patients as we do have one, but we have a smaller version of what Silver Linings has, and it’s amazing that a lot of people are here today for this meeting.

0:01:22.9   
(SL):
So, what is the most important thing that you have learned attending Silver Linings?

0:01:27.8  
(FM):
Actually, I just arrived, yes. So…

0:01:30.1      
(SL):  So ano po yun mga so far – wala pa kayo na…

0:01:32.8    
(FM):  So far, yeah, I just arrived kasi I had a meeting in Manila, so I came in only this morning. But the fact that a lot of patients are here and a lot of attendees are here means that this is something that is important. 

0:01:49.6    
(SL): 
Do you support ICanServe’s advocacy for early detection and why? 

0:01:55.0     
(FM):
Definitely it’s not only the advocacy of ICanServe.  It is the advocacy of all Medical Oncologists because your probability for treating the disease better is in early disease.   

0:02:09.3   
(SL): Would you encourage your patients let us say, to attend this kind of event?

0:02:13.5   
(FM):
Definitely. I have seen a lot of my patients here just coming in this afternoon.

0:02:18.8  
(SL):
So what do you think are they going to, if they are going to attend Silver Linings in the future, three years from now, ano kaya ang magiging effect noon sa kanila or impact?

0:02:30.4      
(FM):
One thing is that the topics that Silver Linings have for this convention is really very informative for the patient; from the disease process to the treatment to the coping mechanisms, and the fellowship. I think that is one of the most important things that one should have in a support group.

0:02:50.8    
(SL):
Doc, what is your message?  Do you want to add anything or a personal to the people here in Silver Linings?

0:03:01.6    
(FM):
Well, Silver Linings have done a good job. This is, I think their third convention and the fact that they bring it outside of Metro Manila is really amazing.  Good luck, and to continue what they are doing.

0:03:19.3     
(SL):
Please tell us your name, your designation and your role here in ICanServe and from what city you are in?

0:03:43.9  
DRA. HONEY ABARQUEZ (HA):  Hi, I’m Honey Sarita J.  Abarquez.  I am a medical oncologist.  I am based in Davao City.  For today’s activity we organized alongside the SMILES Support ng may K, Living Hope of Tagum and the staff of the Department of Internal Medicine and Surgery of the Davao Doctors Hospital the breast clinic for today.  This is the first time I understand that a breast clinic was done in Silver Linings. So for the third Silver Linings the clinical breast examination clinic was put up and we saw, I don’t have the exact figure yet but we did have quite a number, more than a hundred. Maybe we reached the 200 batch numbers and I also had a segment earlier on stories that healed.
0:04:40.7  
(SL):
This is not your first time here in Silver Linings?  

0:04:44.7      
(HA):  Silver Linings in Davao, this is the first time and probably the only time and a long time that it will be here in Davao. This is the third Silver Linings… 
0:04:57.2    
(SL):  What about you Doc?

0:04:59.8    
DR. ARNOLD JOHN USON (AU):  I am Dr. Uson. I’m a practicing Medical Oncologist in Cebu, and we are here with a group of breast cancer survivors from Iligan who come all the way here to join them for the Silver Linings. These are the breast cancer survivors’ conference, so we are happy that we are a part of it, and then this is something that is longed for by patients. This activity is something that the patients need and I think that’s why it’s successful now. It’s been growing through the years now.  In Davao, I think they have a lot of delegates now growing through the years.

0:05:40.4     
(SL):
So Doc, as a speaker of Silver Linings what is the most important thing you have learned joining in this activity and tthrough this activity in ICanServe? 

0:05:51.5   
(HA): Well, I guess people wear their hearts on their sleeves here.  So it is nice because you know, home is where the heart is and this activity is a bridge actually. It’s bridging the gap if you would like. There’s a lot of information that is being processed in a way that is simplified and understandable, so that the one who really gets affected by a condition that is breast cancer will really make sense of all the information that is out there.  Hopefully, they pick up something and they learn something that will contribute to the betterment of their lives. 

There is another dimension to it. There is also not only basic information that needs to be learn, there is also a lot of topics on how to cope and I guess this goes hand and hand. You have to have the coping skills to be able to deal with something that is potentially life threatening, and you have to learn to live with a condition and live with it and live your life. So this is an opportunity for learning not only in mind and for the brain but also for the heart. 

0:07:21.8   
(AU):
One thing good about the convention or the conference is this is a patient-initiated as well as survivor-initiated.  We learn, as doctors they learn from us and we learn from them. This is something that is needed on the in-treatment holistic approach.  It is not only the treatment per se but also the totality of the need of the patient.  That is what this conference fills, filling the gap.   As the doctors we learn from them. There are things that we might not be able to bring out or share with them and which can be drawn from fellow patients themselves, and they draw a lot of work from this and that’s very important.

0:08:12.4  

(SL):
So Doc, last. What’s your personal message to…

0:08:16.5      
(HA):  A personal message for people here?

0:08:18.5    
(SL):  When you go back to your own family or to your friends, what are you going to tell them about Silver Linings? How can it make you a better person?

0:08:54.8    
(HA):  Well, I guess we have to live our own lives and I think what is important is we are happy and we are whole. We are happy and we are whole because I always believe in the premise that if you are whole and you are happy, anything is possible. And that is still possible even if there is a condition called cancer, and sometimes we forget that. I remember distinctly in one of my lectures and it says somehow the patients put on hold everything because they want to hear that word that you know, you are good.  And it is as if everything pauses when you are made or you are in a diagnosis of cancer but that’s not true. You have to move on and you have to live your life even if there is cancer.  Activities and forums like these make you fuller, make you better. It will make you stronger, make you more courageous and will make you appreciate life better. Then yes, that is a step forward, not a step backward and we are thankful that there are people who actually put their hearts and engage and make sure that things like this happen.  And we always encourage people to join because it is different. The very essence of it is something that you need to experience.

0:09:50.4     
(AU):
Silver Lining is not only for doctors and the patients who survived. I think the support group comes and goes beyond it. People who believe with the cause can come and this is one thing that people should know that there are persons who survived and they survived well, and they lived out their life better.  That is one thing that this conference can impart not only to patients and doctors but to the community as well. That is what is important.

0:10:27.8   
(HA):
There is life with cancer both for the patient and for the people around the people with cancer, so what is important is to appreciate it and live it fully. 

0:10:55.2   
(SL):
 Doc paki-state lang po iyong name ninyo, designation and your role here in Silver Linings. 

0:11:02.3    
DR. JAMES EDWARD BANGAWIL (JB):  I am James Edward Bangawil, I am a Surgical Oncologist at Davao Doctor’s Hospital, and I am the one in charged of the doctors here in this free clinic.

0:11:20.1     
(SL):   What do you do here in this free clinic?

0:11:23.2   
(JB):
We are here to do the basic stuff, history and physical examination of the breast.

0:11:35.3   

(SL):
Is it your first time here in Silver Linings?

 0:11:38.6
(JB):
Yes, it is my first time.

0:11:40.2      
(SL): 
Have you heard of the Silver Linings before?

0:11:41.2    
(JB):  I have heard of it from Dra. Honey Abarquez.

0:11:48.7    
(SL):
What are your impressions on Silver Linings? 

0:11:51.2     
(JB):   Well, actually when I arrived earlier I was very impressed with all the arrangements. It was a very well-prepared event. The organizers did a good job both inviting speakers, special guests and of course the arrangement of the booths and the rooms, and especially our facility here for the breast clinic.

0:12:21.5   

(SL):
What are your expectations?

0:12:30.1   
(JB):
We expect of course to have plenty of patients to see and as you can see now all the chairs are filled. We have seven cubicles here and so far from the opening of the free clinic there are still many of patients coming in. 

 0:12:51.0  

(SL):
So Doc, basically you are like a volunteer in Silver Linings?

0:12:55.1     
(JB):  Yes. All of us are volunteers here actually.

0:13:00.7    
(SL):  So being a volunteer in this kind of activity, what is the most important thing you have learned?

0:13:08.8    
(JB):  Well, the most important thing I have learned as a volunteer in Silver Linings is, you know, whole-hearted service especially to women in need of evaluation of their breasts.  So because we have this dictum in our society, that as long as you detect the breast mass at an early stage, as breast cancer at an early stage, it could be cured.

0:13:45.0     
(SL):
What is your most unforgettable experience during this volunteer work here in Silver Linings? Did you learn anything new or meron kayong tuloy-tuloy pa lang 0:13:59.1 or not much pa lang not aware of breast cancer?

0:14:05.2   
(JB):
Actually, there are many things that I have learned here. I was not expecting that many personalities support this cause. I was also not aware that there were many survivors, their relatives and friends who support these breast cancer patients. I was also not aware that there were many companies and other institutions that very well support this cause.

0:14:38.6   
(SL):
So Doc, given that kind of insight what are you going to tell your colleagues or when you go back after experiencing Silver Linings? Your friends, your own family, even your neighbors, what are you going to tell them about Silver Linings?

0:14:54.5  
(JB):
Well, the best thing that I could say about Silver Linings is it is a well- organized group of individuals or of personalities whose main goal is to help and serve breast cancer patients and survivors.  

0:15:22.0      
(SL):
Do you want to add anything or a personal message to the patients you have seen so far?

0:15:29.1    
(JB):
For the patients that I have seen so far in this breast clinic just keep the faith, keep up your hopes and always have your belief in our God because we, the volunteers, the doctors and the organizers are just instruments and everything boils down to the will of our God.  

0:15:58.3    
(SL):  Do you have any personal experience with cancer, a friend of yours or... 

 0:16:03.4     
(JB):   My mother-in-law.

0:16:05.0   

(SL):
So what was it like going to through that experience?

0:16:10.3  

(JB): Well…

0:16:11.2  
(SL): And going to that experience paano nakatulong ang Silver Linings sa iyo?

0:16:16.6      
(JB):
Actually, my mother-in-law had breast cancer even before I learned about Silver Linings, so that was six or seven years ago pa.  If I knew of this Silver Linings I should have encouraged her to join the Silver Linings activities and everything.

0:16:56.8    
(SL):
So, can you please state your name and your designation and your role here in Silver Linings?

0:17:03.2    
DR. KAREN DE LA CRUZ (KD):
 I’m Dr. Karen De La Cruz. I am a psychologist by profession, and I am also a management consultant.  My role here in Silver Linings, in ICanServe, I have always been a resource person ever since I became part of them, ever since I held the 0:17:21.6 and so I do a lot of educational information and dissemination, and at the same time hopefully I also inspire hope.

0:17:34.5   

(SL):
It is not your first time, right?

0:17:35.8   

(KD):
No.

0:17:36.3  
(SL):
So why do keep attending Silver Linings and you keep on saying yes to Silver Linings?

0:17:41.9      
(KD):  Actually, when Kara started the ICanServe, she had a book, her first book on ICanServe. I was one of the writers and my role then was how to write about how to organize a support group. I have been always involved in helping.  The original society that I have was the Philippine Cancer Society in the area of education and information dissemination, then eventually I would also conduct workshops and these are for free. I would be invited by drug companies to deliver the talks on how to organize support groups from the different parts of the country. So my involvement with Kara is almost the age of  ICanServe, and I always attend the Silver Linings because I actually enjoy giving messages of hope, and giving messages of meaning and purpose in every cancer patient, in every cancer survivor who attends. 

0:18:46.5    
(SL):
What is your most unforgettable experience in Silver Linings? 

0:18:51.2    
(KD):
My most unforgettable experience, well actually I would probably cite this one now. This particular, iyong topic that I am going to talk about because in the occasions that Kara invites me to serve as a resource person was the thrust that was always put on me was to put a sense of hope.  I am not a cancer survivor; that is the interesting part so even if I may talk about telling people to think positive, it is very different. 

Just this year I had a second kidney transplant and I had a rejection, and the drugs that were administered to me were drugs that are typically given to cancer patients.  Like basically, drugs for leukemia, so for the first time in my life I really understood what it was to be similar to a cancer survivor.  So that is why when I was asked to talk about this breaking the barriers or breaking the news rather about cancer to family and friends this was a dilemma I encountered in this whole time. I mean, I would consider this the most memorable experience, my invitation here because the talk I had really to think it through and prepare.

0:20:06.5     
(SL):
So you do not have any personal experience with cancer __20:09__?
0:20:19.9   
(KD): Well, my Dad pero hindi breast cancer, prostate.  Maybe that is also the reason why I took an active involvement in cancer because my dad was a former executive director of Philippine Cancer Society, and all throughout that time that he was doing that particular voluntary work I never helped. I was never involved. It is only when he died that I realized especially when I got actively involved in hospice care and in pain management.  That is when I realized na it is a cause that really had a calling for me also, but, iyon nga lang after my dad died already. 

0:20:50.1   
(SL):
So it is like you are not really a speaker lang, you are helping other people.  Is Silver Lining also helping you in a way?

0:20:58.6  
(KD):
Yes,  you can look at it that way. Well, I have a lot of causes but this one is close to my heart.  Sometimes you do not choose the cause, the cause just chooses you.

0:21:18.9      
(SL):
Have you met anyone new here? 
0:21:21.0   

(KD):
Ano? Ano?

0:21:21.3    
(SL):
Have you met anyone new here?  

0:21:25.3     
(KD):   Here now? Actually, I am about to ano – let’s look at it that way.

0:21:30.7   

(SL):
0:21:31.0? 

0:21:31.4   
(KD):
Well the one that I – Dr. Dennis Tudtud, the Oncologist. Because the only – I know quite a number of Oncologists but mostly from Manila and I know some from Davao like si Dr. Honey Abarquez and some from Cebu Hospital. Pero si Dr. Dennis Tudtud ngayon ko pa lang siya nakilala and I found hm quite an interesting person in the few minutes that I interacted with him. Kasi he was talking to me about his topic on cancer causing foods and sabi ko, “I should listen to you.”

 0:22:10.6  
(SL):
Do you want to add anything, a personal message to our sisters and…?

0:22:15.9      
(KD):
Okay, personal message. I guess this is typically the message that I often mention to them and the message that I often send to them. Number one, they are not alone, that is the most important thing. Every newly diagnosed cancer patient should know they are not alone and they will never be. Because unfortunately cancer is a very lonely illness and the last thing that one should do is to isolate one’s self. Kaya ako ever since I helped in the cancer cause there is always one thing I advocated. They have to join a support group. I force the issue talaga of joining a support group because I feel that is it. Iba iyong support ng cancer eh. Only a breast cancer survivor or patient can understand another breast cancer survivor and that is the one I want to – if you want all the support that you want, you join a support group. It will give you a feeling that’s very different even from the family.

0:23:20.7    
(SL):  One of the thrust of ICanServe is early detection of breast cancer.

0:23:24.6    
(KD):  Yes.

0:23:26.1     
(SL):   Do you support that advocacy and all of this information?

0:23:29.1  
(KD): Well, to be honest, noon I was a little apprehensive about it. I am not against the cause. It is more of my own personal dilemma na natatakot. You are so afraid na baka may Makita.  So the tendency is to avoid, which is not the wisest thing to do. This year I have to go through a series of several tests before I can undergo a second kidney transplant and one of the tests that was imposed was the mammogram.  For the first time in my life I was really so scared na, kasi I realised that if I have a lump I will not be able to get the operation. And for the first time I was swearing to myself, “From now on, every year I will not put myself through this anymore.” You might as well have an early detection kasi ito rin, this is what I have also observed of my friends who have already died. Quite a number of them did not go for early detection kaya when it was discovered it was rather too late. In my case, I am lucky, wala pang nakikita at my age na 51, so I was telling myself I can still do something preventive. Yes, I support it.  Especially now I don’t think I will say “I cannot.” I practically tell all my friends now, “Huwag ninyong  pabayaan.  As early as you could, 40 years old pa nga kung puwede, the earlier the better.

0:25:00.4      
(SL):  Doc, can you please state your name with your role here in Silver Linings. What city are you from?

0:25:12.4    
DR. RACHEL MARIE ROSARIO (RR):
I am Dr. Rachel Marie Rosario, Executive Director of Philippine Cancer Society in Manila. I am one of the speakers here at Silver Linings but I have been a volunteer for a very long time even before the convention started, even before the first convention started.

0:25:35.5    
(SL):
It is your first time here in Silver Linings? First time niyo dito sa Silver Linings?

0:25:42.8     
(RR):   Ano ang ibig sabihin non’?

0:25:44.0   
(SL):
This is like the third Silver Linings, iyong first and second naka-attend din ba kayo?

0:25:52.2   

(RR):
The first.

0:25:53.3  

(SL):
The first one in __22:53_? 

0:25:54.7      
(RR):
The second one kasi in Cebu so I did not go na.

0:25:57.6    
(SL):
You are also one of the speakers or…

0:26:00.0    
(RR):
I was one of the attendees. I think I spoke. I can not remember. 

0:26:06.9     
(SL):   So what are your impressions of Silver Linings? What is the meaning of Silver Linings?

0:26:16.0  
(RR):
I think it is a very good project for – before we are just talking about the convention. I think the convention is a very good way of gathering breast cancer survivors and their loved ones, and other people who want to gain more knowledge or they want to share their knowledge about breast cancer. It’s very, very unique in a sense that you rarely see this kind of gathering anywhere else in the Philippines or with any other activity or organization.

0:27:05.5      
(SL):
Where did you heard of or how did you learn of the Silver Linings? 
0:27:11.3    
(RR):
I just mentioned earlier that I have been a volunteer of Kara’s group even before the Silver Linings was conceptualized, we are personal friends. So I have heard about it since before pa. 

0:27:33.7    
(SL):
You have been attending Silver Linings, what is the most important thing you have learned in Silver Linings?

0:27:40.0     
(RR):  What is the…? 

0:27:40.6   
(SL):
Most important thing you have learned here attending Silver Linings? Iyong pinaka-unforgettable experience.

0:27:54.6   
(RR): The most important – the power of people getting together. I think that is the most important thing that you see in Silver Linings, the power of people getting together with a common cause in a venue that is very condusive to sharing.

0:28:16.3  
(SL):
When you go back to your usual  routine, do you see patients also? You have friends and family, what are you going to tell them about Silver Linings?

0:28:28.1      
(RR):
“Attend the next one,” and “Sayang hindi kayo naka-attend.” Ayun.

0:28:36.2    
(SL):
Do you support ICanServe’s advocacy of early breast cancer…

0:28:40.7    
(RR):  Of course.

0:28:41.6     
(SL):   Why do you support?

0:28:45.5   
(RR):
It is not unusual because one, I am a survivor and basically, I survived because I had an early diagnosis. And as medical doctor you are very much aware that if you get the cancer early then the chances for a cure are higher.

0:29:09.1   
(SL):
So you have your own experience pala with cancer? So, aside from being a doctor who wants to attend as a participant in your way, what is your favorite topic in Silver Linings?

0:29:26.1  
(RR):
My topic, the one that I lectured siyempre.  My favorite topic would be the one that I am lecturing, kasi I concentrate a lot on it.  But the other things about nutrition they are also very interesting, classical stuff for people.

0:29:52.5      
(SL):
What is your personal message to the sisters we have out there who has breast cancer or surviving it, or are undergoing in therapy?

0:30:10.0    
(RR):
Life goes on despite of and in spite of cancer and we just have to do the best that we can to beat this disease, and hopefully Silver Linings will continue further a very long time and that ICanServe continue to do the very good work that they are providing for others.

0:30:36.2    
(SL):  So when you leave Silver Linings what are you going to take with you when you go home later?

0:30:44.2     
(RR):   Fun memories, the want of the patients and the participants, the eagerness with which they attended. You can really see na everybody wants to be a part of it.

0:31:04.5  

(SL): Do you think that really important 0:31:04?
0:31:06.7      
(RR):  Of course.

0:31:07.3   
(SL):  In what sense for the cancer patients?

0:31:11.6    
(RR):  Because it is not very often that something or that a convention is really dedicated for them, so I think that is very important for the participants. They have given the, what do you call this? It is like this convention is focused on them and for them.

File Name: Interviews T3
0:00:05.3
SILVER LININGS (SL):  Please state your name, your designation and your role here in Silver Linings. 

0:00:09.9     
 JIM PAREDES (JP):  I am Jim Paredes, I am a husband of survivor and my role was to here is to share my experience as a husband and to moderate one module which is about “How to tell your love ones about Cancer.”   

0:00:24.7   
(SL): It is your third time here in Silver Linings, right?  

0:00:31.7   
(JP): Second lang yata. 

0:00:33.5  
(SL): Why are you attending or why are you participating?  

0:00:36.3      
(JP): Because it is a great advocacy.  People come here, people who attend this have gone through an experience that is life threatening and they live to see another day and to share heroic story.   

0:00:54.3    
(SL): What it is your most unforgettable experience?

0:00:57.8    
(JP): For me just being around people who have gone through something really great is a memorable experience.  And also when I meet other husbands who are just going through it, tapos I feel that I am in position to share something that will help them cope with it that to me is a privilege.    

0:1:20.3     
(SL):  Do you think Silver Linings isan important event for breast cancer?   

0:1:27.4     
(JP): It is important because people who go through journeys like these which are really difficult get a sense of community.  They get a sense that they are not alone and with what they have gone through they developed strength to help others.

0:1:45.3     
(SL): When you go back to your family, your kids, to your colleges.  What are you going to tell them about Silver Lining? 

0:1:54.8     
(JP):  I will tell them and my wife knows it already.  I will tell them that it is a great community, it is great support group and I wish every type of cancer had a support group like Silver Linings for Breast Cancer. I will tell them it is conquerable.

0:2:16.5    
(SL): Do you support the advocacy of ICanServe about advocacy of learning breast cancer detection? And why you support it?

0:2:26.8     
(JP): Yes, because you know while cancer maybe survivable.  The earlier you find out if you have cancer or not.  The earliest stage that you can catch it gives you the greatest chance of survival.  

0:2:42.8     
(SL): How did Silver Linings make you a better person, a better husband, a better father?

0:2:50.8     
(JP): Well, it helped my wife cope because she had the community because no matter how sympathetic a husband can be there is nothing like people who  have actually gone through it.  Iyong mga ka-baro mo talaga ang mga makakasama mo dito and that helped my wife and I am sure that has helped thousands of other people who have called ICanServe for help. 

0:3:17.4     
(SL): What is your personal message? 

0:3:19.9     
(JP): My personal message to all women out there who have breast cancer.  To all women out there first of all get diagnosed and find out whether you have breast cancer or not and do that regularly because early detection is the best chance you have to beat breast cancer.  Support the ICanServe because they doing a lot of good things.

0:3:49.3     
(SL): Thank you so much!

0:3:53.9     
(SL): Kindly state your name, your designation and your role here in Silver Linings.

0:3:59.2     
MARITONI FERNANDEZ  (MF):  My designation, I am a speaker.  Hi I am Maritoni Fernandez I am a member of ICanServe and I am a speaker here at Silver Linings today. 

0:4:12.4     
(SL): This is not your first time, right? 

0:4:13.3     
(MF): No this is my third time. 

0:4:15.6     
(SL): Why did you keep coming back?

0:4:17.8     
(MF): Because I am the member of ICanServe and I want to serve. 

0:4:23.6     
(SL): What is the most important thing you have learned attending Silver Linings? 

0:4:27.8     
(MF): The most important thing I have learned is that in serving, it is humbling, it is encouraging, it is a blessing to be here and to be among my sisters who are also breast cancer survivors.

0:4:41.2     
(SL): Ma’m as a breast cancer survivor, you have supported the early detection of breast cancer, why do you support it?  
0:4:51.3     
(MF): Why? Because it is the best prevention. 

0:5:01.2     
(SL): You have been in Silver Linings, it is a very important activity of ICanServe for breast cancer survivor?  Why do you think it is a very important event? 

0:5:11.2     
(MF): Because it encourages a survivor and it also teaches us a lot about breast cancer and prevention with it.  

0:5:22.2     
(SL): What is your personal message to our breast cancer patients, breast cancer survivors and how can people help the Silver Lining?

0:5:32.4     
(MF): First of all to all, volunteers and all the people who came to actually attend the lectures, I am very encouraged and humbled by their presence and I am very happy that they are actually concerned about their health.  I hope that whatever they learn here today, they are able to disseminated, spread and share with other people also who may not been here today.   

My personal message to people here would be to people who are going through cancer right now is to not give up, to have faith, to know that there is a way to live a long life even with cancer.  You just have to be educated and armed well and you have to do what your doctors tell you to do.  And people who do not have cancer to be vigilant in checking themselves especially if they have close family member who has already gone through cancer; because the risk of them to getting it is already 50% more than the average person with no genetic affiliation to anyone who has had it also.  Basically get a Mammogram, get your sonogram, be vigilant, eat well, sleep well, drink lots of water and take care of yourself because if you take care of yourself then, everybody in the family is happy.

0:7:01.4     
(SL): Thank you Ma’am.

0:7:02.3     
(MF): Thank you! 

0:7:09.9     
(SL): Please state your name, your designation, and your role here in Silver Linings.

0:7:16.3     
(MJ): My name is Melissa De Leon-Joseph and I am with ICanServe here at Silver Linings and my role here is to be able to support ICanServe primarily wherever it is activity that they have and right now here in Silver Linings I am one of moderators. I am moderator of two topics one in the morning and evening.  One in the morning with Bobbit Suntay which is role of family and friends and later in afternoon with Nadine Tengco we will be talking about stress, disease and weight gain. That is my role here in Silver Linings. 

0:8:17.6     
(SL): Is this your first time in Silver Lining?

0:8:20.8     
(MJ): This is my second year. The first year I attended I was speaker.  I shared my journey with regard my diagnosis and my chemo and being bald and all of these.  That was three years ago I am on my fifth year ever since I was diagnosed.

0:8:52.3     
(SL): Why do you keep returning to Silver Linings?

0:8:56.8     
(MJ): Because first of all, nandito iyong aking mga sisters, who gives me encouragement.   Whenever I see them, I am encouraged.  Whenever I can see activities under ICanServe I am encouraged.  I believed that each and every conqueror and survivor should be encouraged and we should be encouraging each other.   It is a big help for us survivors to gather together and see how things are and when things are well our hearts are bursting with joy and I pray and hope for longer Silver Linings.  You know what I mean?  If there is Silver Linings we can attend to for a long time, means we were well and alive and I pray and hope for that, for every member of ICanServe.

0:10:06.2     
(SL):  What is your most unforgettable experience?

0:10:08.7     
(MJ):  With Silver Linings? Lahat, gathering together, I am encouraged also with Kara how she puts her time and effort and most especially also the volunteer that encourages me to go on.  That is I think my most good experience with Silver Linings, encouragement with one another most especially the volunteers.

0:10:51:3   
(SL): You are a moderator but you attend some of the session.

0:10:54.9     
(MJ): Yes, I want to attend a lot of session. 

0:10:59.0     
(SL): Do you have a favourite topic? 

0:11:02.0     
(MJ): Actually I am on my fifth year already and there is a topic with Dr. Lopez.  Right after this I going to run there with regards to what happens after  five years of remission, your life goals.

0:11:22.4     
(SL): What is the important thing you have learned attending Silver Linings?

0:11:31.4     
(MD): Of course before I was diagnosed, for me cancer is close to death.  I learned by seating down and meeting cancer survivors most especially the one that  sat down with me very first was Kara, Bibeth, Maritoni, I realized that there is life after cancer.  That is the lesson I think that everyone should also have hope after being diagnosed.  

0:12:13.6     
(SL):  You are member of ICanServe,you support the advocacy of early breast cancer detection?  Why do you support it?

0:12:23.3     
(MD): Because most especially iyong loved ones natin.  We want our loved ones, friends and people that are out there to know that  if it is very important for us to be vigilant in having our self checked, so that they do not have to go through what we went through because early detection is really an answer to cancer so I hope people out there would be aware of this.  That is why Silver Linings and ICanServe are here.  

0:13:06.3     
(SL): Do you want to add anything, a personal message?

0:13:11.9     
(MD): I am encouraged with what is happening today and naaalala ko iyong mga nangyari the last Silver Linings. I just hope and pray that this will continue, because a lot of people will be aware and be helped.  People will know what breast cancer is and an early detection with the help of Silver Linings and ICanServe.  It is such a big part of this information with regard to breast cancer.  I just hope and pray that we continue on and on and on for a long time.   Sana hindi ka magsawa Kara sa ICanServe ,sa Silver Linings dahil nandito kmi lahat sa likod mo.  We will always support with the rest of the members and volunteers of ICanServe.

0:14:35.0     
(SL): Please state your name, your designation and your role in Silver Linings.

0:14:41.2     
NADINE TENGCO (NT):  I am Nadine Tengco, I am a fitness nutritionist and the resident nutritionist of Biggest Loser.  I am invited to speak and talk about the effects of stress on disease and weight gain and how diet offsets the effects of stress on weight gain and disease. 

0:15:04.0     
(SL): What is your impression on Silver Linings?  What meaning does it have for you?

0:15:15.3     
(NT):  First, I have to say, prior to telling you what it is, I have to say this is a very well organized group that everything is well thought out and everything is covered.  

While I may not have any family members who are battling it, I have my highest respect for people who are going through the disease or survivors of the disease because, as I have said this to the audience that, of all the groups of people, they are the ones that have the most command of and understanding of how food and nutrients affect your well-being.  For me, there is different level of understanding of the people who undergoing the illness in terms of my profession the importance of food itself and nutrients in well-being.  

Also whatever it is, I am very fulfilled to contribute further to this knowledge and how ever I can contribute, because my specialty really is in weight loss and weight management.  I have a number of clients that are undergoing illness and aside from maintenance of well-being through food and nutrients, weight management seems to be a prevalent problem for them.  In tying together the effects of food and how it complements or how it helps them in their well-being or their health, I also present how it can help them to maintain their weight while they going through the disease. 

0:17:07.7     
(SL): Is this the first time to you?

0:17:10.3     
(NT): I was invited once for Pink Kitchen and Silver Linings this is first.

0:17:17.7     
(SL):  How do you find that experience being the first timer here? What have you experience so far? What have you seen here?

0:17:26.0     
(NT):  Unfortunately, I am just an in and out, I was not able to see all the other lectures.  But generally I am so impressed first with a turn out and the audience that I had that participated in my break away session.  All in all I am amazed how that this was put together; the people that are put together to speak before them, the people that are there to support them. 

0:17:57.1     
(SL): Last question what is your personal message to the breast cancer suvivors?

0:18:05.2     
(NT):  I cannot pretend to understand what it is like.  All I know, I am in awe of how you own it and you are not it for one, and in fact it is a learning experience for me.  I always say that actually learn more from them, perhaps more than they can from me especially even in my profession.  I do not know if I can contribute anything because as far as I am concern I am the one learning more from you.  I am really very appreciative of being in this organization or this event, because it is fulfilling.   It is a learning experience, it is informative and all in all it is a wonderful experience for me.

0:19:00.6     
(SL): Thank you so much.

0:19:04.2     
(SL): Ma’am kindly states your name, your designation, your role here in Silver Linings. 

0:19:12.9     
(TM): I am Twink Macaraig, I am news anchor for ANC, I have been moderating sessions in Silver Linings for about two years now.  Kara is an old friend of mine and I find it especially welcome to offer my services for this occasion.  Because I am a breast cancer survivor myself and it is an opportunity to express solidarity for my sisters, my so called breast friends. 

0:19:54.3     
(SL):  What is the most important thing you have learned being a part of Silver Linings?

0:20:00.6     
(TM):  The most important thing?  Well the most important thing is that I will do what I can.  I offer my services as somebody who can facilitate discussions that will help my fellow travellers understand what it is they are going through, what they can look forward too and be richer, all the more enriched by the experience that we are going through together.

0:20:32.3     
(SL):  Do you think Silver Linings is important for breast cancer survivors?

0:20:42.4     
(TM): Yes, it is very important for breast cancer survivors even for a people who had cancer for as many years as I have.  It is still a surprising thing to find so many other people at various stages of the journey that you will find things in common with or that you can learn from.  It is only on occasion like Silver Linings where this is provided.

0:21:17.9     
(SL):  Do you support the advocacy of ICanServe about early breast cancer detection and why you support it?

0:21:27.3     
(TM): I heartily support it because it certainly worked for me.  I was diagnosed with breast cancer at a very early stage and I don’t know whether I would be as I alert to it if not for my knowledge somehow of the work that Kara and her group did. 

0:21:49.7     
(SL):  When you are back to your family, when you see your friends, your colleagues what can you tell them about Silver Linings?  How does it help you as a person, as a breast cancer survivor?

0:22:05.9     
(TM):  I believe that the people that Silver Linings will help are specifically those who are suffering from breast cancer or are related to people with breast cancer.  Whenever there is an occasion, when I run across such people then I mentioned Silver Linings and ICanServe foundation first thing.

0:22:38.9     
(SL):  What is your personal message to a breast cancer survivor out there and ICanServe? 

0:22:48.7     
(TM): You are not alone. There are thousands of thousands of your fellow travellers, your sisters with you in this journey.  

END OF TRANSCRIPT                                                                           

Transcribed by Corrie Paras 

Interviews 1

