

KNOWLEDGE OF CANCER PREVENTION AND SCREENING IN AN UNDERSERVED GROUP OF HISPANIC WOMEN: THE EFFECTS OF A CULTURALLY-SENSITIVE EDUCATIONAL PRESENTATION

Yang Xie, PhD, MPH

Edward A. Jimenez, DO

Karen Goldsteen, PhD

Eva Chalas, MD

Department of Obstetrics, Gynecology and Reproductive Medicine

Graduate Program in Public Health

Stony Brook University

Rationale

- Hispanic women are more likely to be diagnosed with advanced stage disease. Estimated five-year survival rate is only 76%.
- Incidence of cervical cancer in Hispanic women double that of Caucasian women 8.7/100,000 vs. 15.8/100,000

Rationale

- Studies show Hispanic women are less likely to undergo routine screenings for breast, cervical, and colorectal cancers
- Studies using social learning theory show positive health behavior is more likely to occur when reinforced by members of the same social network

Objective

- Measure baseline knowledge of cancer prevention, screening, and early detection practices
- Evaluate the effectiveness of a culturally-sensitive presentation in altering the baseline values associated with cancer risk in terms of
 - ▣ Knowledge
 - ▣ Screening behavior

Methods

Design of Evaluation

- 2 surveys (pre- and post-) created in English and translated into Spanish
 - ▣ Assess baseline knowledge, attitudes, and cancer screening practices,
 - ▣ Identify the barriers to receiving cancer screening, and
 - ▣ Determine the effectiveness of the presentation as an educational tool.

Study subjects

- Hispanic women recruited from Nassau and Suffolk counties in Long Island, NY
- Low English speaking skills
- Lower socioeconomic level
- Lack access to the healthcare system

Recruiting

- 180 volunteers were recruited from four community outreach centers: Casa Maria, Sisters of St. Joseph, Circulo de la Hispanidad, and Family Service League.
- Recruited during their ESL classes + flyers

Intervention

- A culturally-sensitive educational presentation on cancer screening, prevention, and early detection.
- ***“Screening Tests and Cancer Prevention - What Every Woman Should Know.”***
- Designed for eighth grade educational level
- Delivered in Spanish by a Hispanic obstetrician and gynecologist

Intervention

- Presentation about 40 min
- Pre- and Post- surveys about 20 min
- Q&A after presentation
- A listing of resources where participants could request more information or obtain free screening tests

Objectives of the educational presentation

- Review the most prevalent cancers in Hispanic women,
- Inform about primary prevention strategies (healthy diet, exercise, weight loss, safe sex, and smoking cessation), possible warning signs and symptoms,
- Recommendations for screening tests (pap smear, mammography, and colonoscopy)

-
- Do you have any screen captures of what was covered?

Results

Demographics

Age (mean = 36.6 years)	<30 years old	38.1%
	30 ~ 39	23.8%
	40 ~ 49	22.2%
	50 years and older	15.9%
Annual Gross Household Income	<\$10,000	28.1%
	\$10,000 ~ 20,000	46.9%
	\$20,000 ~ 30,000	9.4%
	≥ \$30,000	15.5%
Education	≤ 8 years	19.4%
	8~12 years	31.3%
	12 years	26.9%
	> 12 years	22.4%
English Proficiency	fluently	4.4%
	not fluently	11.8%
	only a little	61.8%
	Doesn't speak	22.1%

Demographics

Marital Status	Married	41.2%
	Single, never married	25%
	Living with partner	17.6%
	Widowed, divorced, separated	16.2%
Employment Status	Full-time	46.5%
	Part-time	14.5%
	Self employed and other	11.5%
	Not employed	27.5%
Born Outside U.S.		68.4%
Country of Origin, if not U.S	El Salvador	34.8%
	Colombia	13%
	Honduras	17.4%
	Mexico	8.7%
Years lived in the U.S., if born elsewhere	≤ 1 year	20.6%
	2~5 years	32.3%
	6~20 years	33.9%
	>20 years	13.2%

Health Care Utilization and Health Behavior

Screening Test	Ever had mammography *	61.30%
	Ever had pap smear	84.70%
Health Care Utilization	Get regular check-ups	43.30%
	See doctor only when sick	34.30%
	Do not get any health care	22.40%
Lifestyle Health Behavior	Exercise regularly	28.80%
	Smoke	8.20%
	Eat healthy diet	39.70%
	Use condoms regularly	24.70%

* Only women over 40 years of age

Pre- and Post-Test Knowledge Scores

Knowledge about Signs and Symptoms of Cancer	Pretest	Posttest
Irregular rectal bleeding	35.60%	79.50%
Irregular vaginal bleeding	37.00%	74.00%
Cough that will not clear	32.90%	68.80%
Bloating or abdominal distension	34.20%	67.10%
Lump in the breast	45.20%	80.80%
Average score for matched t-test*	1.85	3.67
Knowledge about Cancer Risk Reducing Behavior	Pretest	Posttest
Get regular physical exercise	46.70%	86.30%
Use condoms / avoid risky sexual behavior	35.60%	64.40%
Do not smoke	71.20%	89.00%
Eat a healthy diet (fruits and vegetables everyday)	43.80%	87.70%
Get regular checkups	74.00%	90.40%
Average score for matched t-test*	2.71	4.81

* P-value < .001

Effects of the education

- High perceived value: “Learned a lot about cancer and its prevention” 93.2% (strongly agree/agree)
- Effect on planned behavior: “Plan to follow cancer screening guidelines” 89% (strongly agree/agree)

Barriers to Cancer Screening

Access to Health Care	Don't have health insurance	53.4%
	Can't afford the screening tests	46.6%
	No transportation to clinic	9.6%
	Long wait	6.8%
	Have health insurance, but no doctor accepts it	6.8%
Knowledge about Cancer Screening	Didn't think it necessary for me	26%
	Never heard about screening tests before	19.2%
	Heard about screening, but didn't understand it	13.7%
Attitudes Toward Cancer Screening	Too busy to get the screening tests	15.1%
	Scared of the test results	12.3%
	Afraid tests are painful or harmful	5.5%

Sources of Health Information

Discussion

Limitations

- Small sample size
- Lack of long-term follow up
- Selection bias

Conclusion

- Culturally-sensitive presentation improved the participants knowledge about cancer signs and symptoms and behaviors that decrease cancer risk
- Financial limitations and lack of knowledge of cancer symptoms and prevention are the major barriers to receiving cancer screening services
- Increasing the availability of free screening tests without educating the population is not sufficient