[image: image1.jpg]

Can Talk: A study to compare usual treatment with a talking therapy to see which is more helpful to improve mood in people with cancer

Patient Information Sheet
(prior to screening)
We are inviting you to take part in a research study, because low mood is common in people with cancer. It is important to read this information sheet first as it explains why the research is being done and what it will involve. Please do ask if there is anything that is unclear, or if you would like more information.

Purpose of the study
The Department of Health aims to improve the care of people with cancer who may have low mood. We have developed a study to comparing Treatment As Usual (TAU), (which might or might not include counselling), with TAU plus CBT for low mood; CBT is a talking therapy that is widely used to help improve mood.
Why you have been chosen
You have been chosen because you have cancer and may have low mood. We aim to recruit 240 people, from cancer clinics in London and from GP practices in London as well as North West and North East England.

Screening test to see if you are suitable for the study

To see if you are suitable we need to ask you a couple of questions followed by a short interview; this will take approximately 15 minutes. If you are not considered to be suitable you will thanked for your time. If you are suitable you will be given 48 hours to read an information sheet and decide whether you wish to take part.

What taking part in the study will involve
Once you have had time to ask questions and have agreed to take part you will sign a consent form. You will then be asked to complete some health questionnaires with a researcher before you are allocated into1 of 2 groups. The first group will receive their usual treatment. The second group will also receive their usual treatment and up to 12 sessions of talking therapy (CBT) lasting up to an hour given by a CBT therapist locally. This will last over a period of 3 months. The 2 different treatment groups are necessary to compare what happens to people in each group, to see which treatment is more helpful for people to improve mood.

Follow-up and duration of study

You will take part in the study for 6 months and asked to complete some follow-up health questionnaires at 6, 12, 18 and 24 weeks through contact with the researcher either in person, on the phone, or online, whichever is more convenient.
Confidentiality

All information that is collected about you during the course of the research will be kept strictly confidential. Any personal/medical information will have your name and address removed so that you cannot be identified from it.
It is up to you to decide whether you agree to take part or not, should you decline, please be assured that no further effort will be made to make you reconsider. Thank you for your time reading this information sheet.
Patient information sheet (screening) CanTalk V4 03/12/2012

