
P
h

o
to

 a
n

d
 la

yo
u

t:
 V

ib
ek

e
B

re
g

n
b

al
le

 a
n

d
 D

ep
ar

tm
en

t
o

f
In

fo
rm

at
io

n
, A

ar
h

u
s

U
n

iv
er

si
ty

 H
o

sp
it

al
, S

ke
jb

y
-

V
B

0
5

0
7

JV

CF school
Ten years experience in patient education of families with
a child/adolescent suffering from cystic fibrosis (CF)
V. Bregnballe RN, MHH, Dept. of Pediatrics,
Aarhus University Hospital, Skejby, Denmark • vib@sks.aaa.dk

Main purpose: 	to give the children/adolescents a good basis
for making informed choices on how to live their lives with CF

3 lessons of 3 hours in 3 successive months
Supplement to the parents’ preparation of the children
for preschool.

Purposes:
Let the children be together with other children with CF•	
Let the children do physiotherapy together•	
Let the children eat and take enzymes together•	

Groups of 4-8

Teachers:
The nurses are the key persons.
They teach together with:

The physiotheraphist•	
The dietician•	
The doctor•	

The psychologist•	
The social worker•	

5  -  year-olds

Infection control:
To attend the CF school the patients
with Pseud. A. must be in treatment.
No patients with Burkhold. Cep., Mul-
tires. Pseud. A or MRSA can attend CF
school together with other CF patients.

CF Center, Aarhus, Denmark:

86 patients < 18 yrs.
Chron. Pseud A.:	 7
Burkhold. Cepacia:	 2
Multires. Pseud. A.:	 0
MRSA:	 0

Knowledge about CF•	
Good coping strategies•	
Sense of responsibility•	

each established group meets 1 day
per year

�– �in between attending CF school for the
10-year-olds and the 14-year-olds

Every child born in 1985 or later have been/
will be offered to attend CF school:

	

declined dropped out

5-year-olds: 2 0

10-year-olds: 0 1

14-year-olds: 4 2

Have attended the CF school
until now:	

5-year-olds: 21

10-year-olds: 51

14-year-olds: 36

Annual meetings:

Topics:

Out of school and then what?•	
Transition•	
Growing up and having children•	

Topics:

Siblings•	
Sports•	

��– �after finishing the school for the
14-year-olds

6 lessons of 3½ hours every second month for one year

Teaching in CF e.g. the respiratory and digestive systems•	
Practical things e.g. cooking, swimming, physical exercise•	
Games and play e.g. quiz about CF•	
Talking about responsibility•	

10 -  year-olds

CF-SCHOOL FOR

10-YEAR-OLDS

THE

TEACHER'S B
OOK

CF-SCHOOL FOR

10-YEAR-O
LDS

CF-SCHOOL FOR
10-YEAR-OLDS

I N V I T A T I O N A N D
P R O G R A M M E

6 lessons of 4 hours every second month for one year

Teaching in CF•	
Practical things e.g. shopping in the supermarket•	
�Psycho-social topics e.g. life stories, openness about CF, dreams •	
about the future
Talking about responsibility•	

14 -  year-olds

THE

TEACHER'S B
OOK

CF-SCHOOL FOR

14-YEAR-O
LDS

CF-SCHOOL FOR

14-YEAR-OLDS

CF-SCHOOL FOR
14-YEAR-OLDS

I N V I T A T I O N A N D
P R O G R A M M E

