2018 Regional Cancer Snapshot:

Age-adjusted cancer rates in Mississippi by gender, race, and Cancer Coalition Region

Office of Health Data and Research
Office of Preventive Health

August 10, 2018

This surveillance brief provides data to be utilized by the Mississippi Comprehensive Cancer Control Program (MCCCP) and the Mississippi Partnership for Comprehensive Cancer Control (MP3C) to plan activities targeting cancers with high incidence and mortality in each Cancer Regional Coalition in the state. MSDH developed this report with the cooperation and collaboration of the Mississippi Cancer Registry (MCR). Data was obtained from the 2018 Mississippi Cancer Registry (MCR), on March 6, 2018.

This document was supported in part by a cooperative agreement (CDC-RFA-DP17-1701) from the Centers for Disease Control and Prevention – Division of Cancer Prevention and Control's Comprehensive Cancer Control Program (NU58DP006338-01-00).

Age-Adjusted Cancer Mortality Rates in Mississippi: All Sites, 2011-2015

By County and MS Partnership for Comprehensive Cancer Control (MP3C) Regional Coalitions

Age-Adjusted to the 2000 U.S. Standard Population

Source: Age-Adjusted Cancer Mortality Rates by County in Mississippi, 2011 - 2015. Based on data released Feb 2018. Cancer-Rates.info. Accessed on March 15, 2018. Mississippi Cancer Registry. http://cancer-rates.info/ms/

Among all sites (types), lung cancer is the leading cause of cancer death in Mississippi. It is also the leading cancer killer in men and women among all races.

Total number of cancer deaths in Mississippi, 2011-2015

Source: 2018 MS Cancer Registry

The risk of some cancers may be reduced with healthy choices like avoiding tobacco, limiting alcohol use, eating a diet rich in fruits and vegetables, and being physically active.

MS Comprehensive Cancer Control
Program (MCCCP) and MS Partnership for
Comprehensive Cancer Control (MP3C):
Comprehensive cancer control is a process
through which key partners form coalitions
and pool their resources to prevent and
control cancer in their jurisdictions. For
further information, call: 601-206-1559 or
visit www.HealthyMS.com/cancer

Breast and Cervical Cancer Program (BCCP) offers Pap exam and mammography screening services to uninsured and underinsured women. For further information call: 1-800-721-7222 or visit www.HealthyMS.com

Smoking, secondhand smoke, and exposure to radon are among the main causes of lung cancer. For further information call:

Office of Tobacco Control: 1-866-724-6115;

Tobacco Quitline: 1-800-784-8669;

ACT Center for Tobacco Treatment: 601-815-1180;

Radon Hotline: 1-800-626-7739

or visit www.HealthyMS.com

Lung, prostate (male), breast (female), and colon & rectum (colorectal) are among the top three (death) cancer sites among all races, by sex. Mississippi's death rates are higher than national rates.

U.S. and Mississippi, 2010-2014

Rates are per 100,000 persons and are age-adjusted to the 2000 U.S. standard population (19 age groups - Census P25-1130) Source: 2018 United States Cancer Statistics / 1999-2014 Mortality Web-based Report. www.cdc.gov/uscs

The Centers for Disease Control and Prevention (CDC) encourages rural healthcare providers to participate in the state-level comprehensive control coalitions, promote smoking cessation, physical activity and healthy eating to reduce obesity.

Talk to your *doctor* about:

- Mammograms at age 40 and older
- *Colonoscopy* at age 50 and older
- Pap smear between 21 and 64

For further information visit https://www.cdc.gov/cancer/

Among men, Black males have a higher age-adjusted cancer incidence^{1,2} for prostate, lung & bronchus, and colon & rectum, and White males for melanoma.

Age-Adjusted Invasive Cancer Incidence in Mississippi, by Cancer Coalition Region, Male, 2011-2015

e		Age-Adjusted Cancer O D D D D D D D D D D D D D D D D D D	Delta I		
tate		Cancer Coalition	Melar		
	Rate	Region	Total⁴		
	102.1	Delta	5		
	108.1	Northeast	12		

250 250 200 200 200 200 200 200 200 200		Black	Males	
Age-Adjusted Cancer Rate per 100,000				
	Delta Northeas		Southern	State Prostate

Cancer Coalition	Melanoma		Colon & Rectum		Lun Brone	_	Prostate	
Region	Total	Rate	Total	Rate	Total	Rate	Total	Rate
Delta	201	25.6	480	60.5	841	103.9	884	102.1
Northeast	335	28.1	630	51.4	1,259	100.0	1,411	108.1
Central	488	36.9	717	52.9	1,271	92.6	1,341	90.1
Southern	307	35.1	438	49.8	802	87.5	1,227	127.0
Coastal	317	30.1	509	48.0	1,043	96.9	1,238	106.1
STATE TOTAL ³	1,650	31.6	2,776	52.2	5,216	95.9	6,102	105.4

Cancer Coalition	Melar	noma	Cold Rec	on & tum		ıg & chus	Prostate		
Region	Total⁴	Rate⁵	Total	Rate	Total	Rate	Total	Rate	
Delta	5	-	390	84.4	482	101.5	988	197.0	
Northeast	12	-	257	71.5	395	119.7	792	213.7	
Central	5	-	541	70.3	798	110.4	1,423	174.6	
Southern	-	-	225	64.6	382	113.4	832	226.6	
Coastal	-	-	112	60.2	197	114.4	344	178.9	
STATE TOTAL ³	28	1.6	1,525	71.8	2,254	110.8	4,379	195.1	
⁴ Rates/Counts are suppressed if fewer than 5 cases were reported in the specific category									

These are represented as "-". "0" indicates no cases.

¹Incidence: Age-adjusted Cancer Incidence to the 2000 US Standard Population

²Invasive Cancer: Excludes in situ cancers

³Region numbers may not sum to the state totals due to unknown counties Source: 2018 Mississippi Cancer Registry

⁵A minimum of 15 cases are required to calculate a stable age-adjusted rate

Among women, Black females have a higher age-adjusted cancer incidence^{1, 2} for breast, colon & rectum, and cervix uteri, and White females for lung & bronchus and melanoma.

Age-Adjusted Invasive Cancer Incidence in Mississippi, by Cancer Coalition Region, Female, 2011-2015

¹Incidence: Age-adjusted Cancer Incidence to the 2000 US Standard Population

²Invasive Cancer: Excludes in situ cancers

³Region numbers may not sum to the state totals due to unknown counties Source: 2018 Mississippi Cancer Registry

Rates/Counts are suppressed if fewer than 5 cases were reported in the specific category.

These are represented as "-". "0" indicates no cases.

⁵A minimum of 15 cases are required to calculate a stable age-adjusted rate

Among men, Black males have a higher age-adjusted cancer mortality rate¹ for lung & bronchus, prostate, and colon & rectum, and White males for melanoma.

Age-Adjusted Cancer Mortality Rates in Mississippi, by Cancer Coalition Region, Male, 2011-2015

¹Rate = Age-adjusted Cancer Mortality Rate to the 2000 US Standard Population

³Region numbers may not sum to the state totals due to unknown counties

⁴ Rates/Counts are suppressed if fewer than 5 cases were reported in the specific category. These are represented as "-". "0" indicates no deaths.

⁵ A minimum of 15 cases are required to calculate a stable age-adjusted rate. Otherwise "-".

Source: 2018 Mississippi Cancer Registry

Among women, White females have a higher age-adjusted cancer mortality rate¹ for lung & bronchus and melanoma, and Black females for breast, colon & rectum, and cervix uteri.

Age-Adjusted Cancer Mortality Rates in Mississippi, by Cancer Coalition Region, Female, 2011-2015

Cancer Coalition	Melanoma		Cervix Uteri		Colon & Rectum		Breast		Lung & Bronchus	
Region	Total	Rate	Total	Rate	Total	Rate	Total	Rate	Total	Rate
Delta	17	2.3	24	3.2	135	14.1	211	22.6	476	49.3
Northeast	30	2.0	32	2.6	201	13.2	278	19.4	652	42.9
Central	24	1.5	24	1.5	209	12.2	297	18.0	654	37.6
Southern	17	1.7	25	2.8	164	14.9	207	19.1	439	39.9
Coastal	21	1.8	28	2.8	173	14.5	228	19.2	615	50.4
STATE TOTAL ³	109	1.8	133	2.5	882	13.6	1,221	19.4	2,836	43.4

Cancer Coalition	Melanoma		Cervix Uteri		Colon & Rectum		Breast		Lung & Bronchus	
Region	Total	Rate	Total	Rate	Total	Rate	Total	Rate	Total	Rate
Delta	-	-	49	7.2	155	23.7	247	36.5	224	35.9
Northeast	5	-	23	5.2	92	21.1	127	26.0	160	35.3
Central	6	-	46	4.8	195	20.3	303	29.5	294	29.6
Southern	-	-	24	5.3	75	15.9	154	33.0	154	34.3
Coastal	0	-	11	-	30	14.8	70	31.9	92	47.1
STATE TOTAL ³	16	0.6	153	5.5	547	20.1	901	31.3	924	34.0

⁴ Rates/Counts are suppressed if fewer than 5 cases were reported in the specific category. These are represented as "-". "0" indicates no deaths.

 $^{^{\}rm 5}$ A minimum of 15 cases are required to calculate a stable age-adjusted rate. Otherwise "-".

Glossary:

Incidence is the number of new cancer cases that have occurred during a specified time period (years 2008 to 2012) divided by the population at risk during that period. This result is then multiplied by a multiplier (100,000).

Mortality rate is the number of people who died due to cancer during a given period of time (years 2008 to 2012) divided by the population during the period. This result is then multiplied by a multiplier (100,000).

Age-adjusted rates ensure that differences in **incidence** (new cases) or **mortality** (deaths) from one year to another or between one geographic area and another are not due to differences in the age distribution of the populations being compared. Readers should not compare this data with published cancer rates that were not adjusted to the 2000 U.S. standard population.

Non-invasive cancer describes disease that has not spread outside the tissue in which it began.

Invasive cancer: Cancer that has spread beyond the layer of tissue in which it developed and is growing into surrounding, healthy tissues. iii

Skin cancer: Skin cancer is the *most common form of cancer in the United States*. There are three main types of skin cancer: a) Basal cell carcinoma, b) Squamous cell carcinoma, and c) Melanoma.

Basal cell and squamous cell carcinomas are highly curable, but can be disfiguring and costly. Melanoma is more dangerous and causes the most deaths. iv The counts and rates in this snapshot correspond to melanoma.

⁽i) U.S. Cancer Statistics Working Group. *United States Cancer Statistics: 2004 Incidence and Mortality*. Atlanta: U.S. Department of Health and Human Services, Centers for Disease Control and Prevention *and* National Cancer Institute; 2007.

⁽ii) National Cancer Institute (NCI); Dictionary of Cancer Terms.

⁽iii) National Cancer Institute (NCI); Dictionary of Cancer Terms.

⁽iv) Centers for Disease Control and Prevention (CDC), 2017; What is Skin Cancer?

Mississippi Cancer Regional Coalition by Counties MP3C

<u>Delta</u>: Attala, Bolivar, Carroll, Coahoma, De Soto, Grenada, Holmes, Humphreys, Leflore, Montgomery, Panola, Quitman, Sunflower, Tate, Tallahatchie, Tunica, Yalobusha, and Washington.

<u>Northeast:</u> Alcorn, Benton, Calhoun, Chickasaw, Choctaw, Clay, Itawamba, Lafayette, Lee, Lowndes, Marshall, Monroe, Noxubee, Oktibbeha, Pontotoc, Prentiss, Tippah, Tishomingo, Union, Webster, and Winston.

<u>Central:</u> Claiborne, Clarke, Copiah, Hinds, Issaquena, Jasper, Kemper, Lauderdale, Leake, Madison, Neshoba, Newton, Rankin, Simpson, Sharkey, Scott, Smith, Warren, and Yazoo.

<u>Southern:</u> Adams, Amite, Covington, Forrest, Franklin, Greene, Jefferson, Jefferson Davis, Jones, Lamar, Lawrence, Lincoln, Marion, Perry, Pike, Walthall, Wilkinson, and Wayne.

<u>Coastal:</u> George, Hancock, Harrison, Jackson, Pearl River, and Stone.

Mississippi Cancer Regional Coalition

