
INFORMATION SHEET

Complementary and Alternative Therapy

This Information Sheet looks at what  
a complementary or alternative therapy  
is and provides some questions you may wish  
to consider when making a decision around  
their usefulness in your health situation.  
It also lists some complementary therapies 
that some people have found helpful when 
used along with medical treatment. There is 
a useful list of websites and books available  
on the subject at the end of this Sheet.

Is it safe and can it help?

The use and acceptance of complementary therapies 
in New Zealand is on the increase. It is estimated  
that more than 60 percent of New Zealanders  
use complementary therapies at least once a year.  
With increasing numbers of products and treatments 
offered to the public, it is difficult to know what  
is safe and what is likely to help.

It is important to understand what a conventional 
treatment is and how it differs from a complementary 
or an alternative therapy.

A proven or conventional treatment is an evidence-
based medical treatment that has been tested 
following a strict set of guidelines and found to  
be safe and effective. The results of these studies 
have been published in reputable medical journals.

Complementary therapy is a term used to describe 
any treatment or therapy that is not part of the 
conventional treatment of a disease.

A complementary therapy can be, for example, 
meditation to reduce stress, or peppermint tea for 
nausea. These treatments may help control symptoms 
and improve wellbeing.

Alternative therapy is a term used to describe  
any treatment or therapy that may be used  
as an alternative to conventional treatments.

Alternative therapies are sometimes promoted  
as cancer cures. However, they are unproven,  
as they have not been scientifically tested,  
or if tested they were found to be ineffective. 

Many people with cancer use one or more kinds of 
alternative or complementary therapies. These may 
include high-dose vitamins, or herbal preparations. 
Often people are reluctant to tell their doctors about 
their decision. It is important to let your doctor know  
if you are taking any complementary or alternative 
therapies because some treatments may be harmful  
if they are taken at the same time as conventional 
treatments.

The best approach is to look carefully at your  
choices. Talk to your doctor about any method  
you are considering. There are many complementary 
therapies you can safely use along with standard 
proven medical treatment to help relieve symptoms  
or side-effects, to ease pain, and to help you enjoy life 
more, for example:

•	 Support groups

•	 Meditation

•	 Aromatherapy

•	 Art therapy

•	 Biofeedback

•	 Massage therapy

•	 Prayer, spiritual practices

•	 Tai Chi

•	 Yoga.


Complementary and Alternative TherapyCANCER SOCIETY OF NEW ZEALAND • TE KAHU MATEPUKUPUKU O AOTEAROA

For cancer information and support phone 0800 CANCER (226 237) or go to www.cancernz.org.nz
This information sheet was written in October 2010 by the Cancer Society. The Cancer Society’s information sheets are reviewed every three years.

If you are thinking of using complementary or 
alternative therapies instead of evidence-based 
medical therapies here are some questions to  
consider when making your treatment decisions:

•	 What claims are made for the treatment:  
to cure the cancer or to enable the evidence-
based treatment to work better? To relieve 
symptoms or side effects?

•	 What are the qualifications of those offering the 
treatment? Are they recognised experts in cancer 
treatment? Have they published their findings  
in trustworthy journals?

•	 How is the method promoted? Is it promoted only 
in the mass media (books, magazines, TV and 
radio talk shows) rather than in scientific journals?

•	 What are the costs of the therapy?

•	 Does the therapy promise a cure for all cancers?

•	 Are you told not to use conventional  
medical treatment?

•	 Is the therapy or drug a ‘secret’ that only certain 
providers can give?

•	 Does the therapy require you to travel  
to another country?

•	 Do the promoters attack the medical/scientific 
establishment?

Reputable Sources of Information 
about Complementary and  
Alternative Medicine

Cancer-Specific Sites

•	 American Cancer Society: 
www.cancer.org

• 	 CancerHelpUK 
www.cancerhelp.org.uk

• 	 National Cancer Institute Office of Cancer 
Complementary and Alternative Medicine 
www.cancer.gov/cam/cam_at_nci.html

•	 British Columbia Cancer Agency 
www.bccancer.bc.ca/ 
click on “ Complementary Therapies” in Patient/
Public Info

•	 MD Anderson Cancer Center 
Complementary/Integrative Medicine 
www.mdanderson.org/  
click on ‘patient and cancer’ information then 
‘cancer treatment’ then ‘complementary and 
integrative medicine’

•	 Memorial Sloan Kettering Cancer Center 
www.mskcc.org/mskcc/html/1979.cfm

Complementary and Alternative  
Therapies

General Information

•	 National Center for Complementary and 
Alternative Medicine 
www.nccam.nih.gov/

•	 Quackwatch – your guide to quackery, health 
fraud and intelligent decisions 
www.quackwatch.com

New Zealand Site

•	 Tairawhiti Complementary and Traditional 
Therapies Research Trust 
www.complementary.org.nz

Books

•	 American Cancer Society’s Complete Guide  
to Complementary and Alternative Cancer 
Therapies. American Cancer Society 2009.

•	 Cassileth, Barrie R. et al. PDQ Integrative 
Oncology: Complementary Therapies in Cancer 
Care. USA: B.C. Decker Inc, 2005.


