

Cancer Prevention in Eastern North Carolina

Task 3: Final Report

A Cancer Profile of Eastern North Carolina

Submitted March 30, 2012

Appendix updated April 4, 2012

Prepared for:

Caroline Chappell, MPA
Interim Manager, NC Comprehensive Cancer Program
North Carolina Department of Health and Human Services
Division of Public Health
1922 Mail Service Center
Raleigh, NC 27699-1922

Prepared by:

C. Suzanne Lea, PhD, MPH
Department of Public Health
Brody School of Medicine, mailstop 660
East Carolina University
Greenville, NC 27834

Contract # 02776-12

Project Title: Cancer Prevention in Eastern North Carolina

Grantor: Comprehensive Cancer Program N.C., Division of Public Health, North Carolina Department of Health and Human Service

Name of Grantee: East Carolina University

Contract #: 02776-12

Effective Period: June 30, 2011 to June 29, 2012

Project Contact:

Suzanne Lea, PhD, MPH

Associate Professor

Department of Public Health, Brody School of Medicine

600 Moyer Boulevard, mailstop 660

East Carolina University

Greenville, NC 27834

ph. 252.744.4036

email: leac@ecu.edu

Key Personnel

Personnel	Project/Job title	Phone	Email
Suzanne Lea, PhD, MPH	Principal Investigator	(252) 744-4036	leac@ecu.edu
Carrie May	Research Project Coordinator	(252) 744-5690	mayc@ecu.edu
Emily Miller	Graduate Assistant		millere06@students.ecu.edu
Rick Smiley	Office of Sponsored Programs/pre-award	(252)328-9539	smileyr@ecu.edu
Ella Barrett	ECU Contracts/budget management	(252)328-9521	arnettee@ecu.edu

**Cancer Profile of Eastern North Carolina
for Breast, Cervical, and Colorectal Cancers**

March 2012

Authors:

C. Suzanne Lea, Ph.D, MPH

Carrie May, MPH

Emily Miller, BA

Department of Public Health

Brody School of Medicine

East Carolina University

Greenville, NC

Acknowledgements

The East Carolina University (ECU), Brody School of Medicine, Department of Public Health, Project Team for Cancer Prevention in Eastern North Carolina would like to thank the North Carolina Department of Health and Human Services (NC DHHS), NC Comprehensive Cancer Program for providing funding and support for developing the Cancer Profile of Eastern North Carolina. Many professionals made preparation of this profile possible by aggregating and providing data. We would like to thank Dr. Katherine Jones and Dr. Satomi Imai from the ECU Center for Health Systems Research and Development who provided summary data for the regional statistical analysis, and Dr. Karen Mulcahy from the ECU Department of Geography who provided geocoding of cancer access to screening and care featured in appendix. We appreciate the support of Mr. Gabriel Knop from State Center for Health Statistics, NC Central Cancer Registry in providing cancer incidence and mortality rates for the eastern North Carolina, and Tammy Lester from the NC Department of Commerce in providing guidance on county-level economic data.

Table of Contents

Acknowledgements.....	4
Introduction.....	8
Methods	9
Types of Cancers	9
Sources of data.....	9
Dates of Data	9
Collection of Data	10
Analysis of Data.....	10
Limitations of Data	11
Methods References.....	12
Geography.....	13
Economics.....	13
Demographics.....	14
Burden of Cancer	14
Cancer Surveillance.....	16
Colon and Rectal Cancers (CRC).....	16
Female Breast Cancer.....	17
Cervix Uteri Cancer.....	18
Cancer Risk Factors	19
Eastern North Carolina Profile References	20
County-Level Profiles.....	21
BEAUFORT COUNTY.....	22
BERTIE COUNTY	25
CAMDEN COUNTY	28
CARTERET COUNTY	31
CHOWAN COUNTY	34
CRAVEN COUNTY.....	37
CURRITUCK COUNTY	40
DARE COUNTY	43
DUPLIN COUNTY.....	46

EDGECOMBE COUNTY	49
GATES COUNTY	52
GREENE COUNTY	55
HALIFAX COUNTY	58
HERTFORD COUNTY	61
HYDE COUNTY	64
JONES COUNTY	67
LENOIR COUNTY	70
MARTIN COUNTY	73
NASH COUNTY	76
NORTHAMPTON COUNTY	79
ONSLOW COUNTY	82
PAMLICO COUNTY	85
PASQUOTANK COUNTY	88
PERQUIMANS COUNTY	91
PITT COUNTY	94
TYRRELL COUNTY	97
WASHINGTON COUNTY	100
WAYNE COUNTY	103
WILSON COUNTY	106
County-Level Profile References	109
Access to CareMammography	110
Methods	111
Results	111
Colposcopy Service	113
Methods	113
Results	113
Exhibit 157. Northeastern Region Colposcopy Referral Sites	114
Colonoscopy	115
Methods	115
Results	115
Hospitals	117

Methods	117
Results	117
Federally Qualified Health Centers and Look-Alike Sites	119
Methods	119
Results	119
Access to Care References	121
Appendices.....	122
Demographic Data by County	123
Cancer Incidence and Mortality Rates by county	123
Cancer Resource Directory for Eastern North Carolina	136

Introduction

In 2009, cancer became the leading cause of death in North Carolina. [1] Some of the primary reasons for this shift include an aging population and successful management of cardiovascular disease (CVD), resulting in an increase in cancer incidence and a decline in CVD death rates. Historically, the eastern region of North Carolina has experienced greater cancer mortality than the rest of North Carolina as a whole.

The Department of Public Health, Brody School of Medicine at East Carolina University in collaboration with the North Carolina (NC) Comprehensive Cancer Program, Division of Public Health in the NC Department of Health and Human Services publishes the “Cancer Profile of Eastern North Carolina for Breast, Cervical, and Colorectal Cancers” with the aim to provide a brief characterization of the relationship between the demographic, social, and behavioral aspects of the region with the incidence and mortality of these screening-preventable cancers. Cancers summaries contained in this report are the focus of active statewide efforts to increase screening and reduce mortality.

For the purpose of the profile, Eastern North Carolina (ENC) is defined as a 29-county region which includes: Beaufort, Bertie, Camden, Carteret, Chowan, Craven, Currituck, Dare, Duplin, Edgecombe, Gates, Greene, Hertford, Hyde, Jones, Lenoir, Martin, Nash, Northampton, Onslow, Pamlico, Pasquotank, Perquimans, Pitt, Tyrrell, Washington, Wayne, and Wilson counties. The Rest of North Carolina (RNC) constitutes the remaining 71 counties.

The Cancer Profile is presented by region and 29-counties in alphabetic order. Each geographic area includes the following description:

- Economic,
- Demographic,
- Cancer surveillance (incidence and mortality rates for breast, cervical, and colorectal cancers), and
- Risk factor information.

County-specific cancer incidence and mortality data are presented by gender and race, if available. Since this document is essentially descriptive, no attempt is made to compare or interpret data between individual counties and no conclusions are provided. We anticipate the reader of this profile may conclude that challenges remain to reduce the burden of cancer in eastern North Carolina that will involve individual, health system, and community-based interaction and collaboration to resolve.

Methods

Types of Cancers

The Cancer Profile focuses on three types of screening-preventable cancers: invasive female breast cancer, cervical cancer, and colorectal (CRC) cancers. Each of these cancers has screening modalities for cancer prevention and/or early detection. Rates for invasive cancer are reported; *in situ* cancer is omitted.

Sources of data

Regional and state demographic and economic data came from several sources. Economic and demographic data were obtained from the North Carolina Department of Commerce [2] for largest industry based on numbers of persons employed (2011), county economic tier designations (2011); the U.S. Census Bureau [4,5] for median household income (2009), percent persons living below the poverty level (2009) in a county, population counts (2010); and the County Health Rankings website [6] for estimated high school graduation defined as percent of ninth grade cohort that graduates in four years (2007-2008), and percent uninsured defined as percent of adults 18-64 without insurance (2007). [6]

Cancer incidence and mortality rates for the region of ENC compared to the RNC were obtained from the NC Central Cancer Registry [7] while the county-specific cancer incidence and mortality data were obtained from the State Cancer Profiles, National Cancer Institute (NCI). [8] Healthy People 2010 data were provided by the Centers for Disease Control and Prevention (CDC). [9] Behavioral risk factor data were obtained from the Behavioral Risk Factor Surveillance System (BRFSS) available through three sources: the North Carolina State Center for Health Statistics (NC DHHS) [10], the County Health Ranking Website [6] and through the NC Health Data Explorer (East Carolina University, Center for Health Systems Research and Development) .[11]

Dates of Data

Regional and state demographic and economic data came from several sources [2-6]. These data are range between the years of 2008 and 2010. Industry data were compiled by the North Carolina Department of Commerce [2] from data available through the U.S. Department of Labor, Bureau of Labor Statistics. [12] For example, the population totals are from 2010, median household income data are from 2009, while high school graduation rates are from 2008. Emphasis was placed on obtaining data from the same year(s) and source. Where possible, the most recent data were used for the Cancer Profile.

The latest available incidence and mortality data for ENC, collectively, (29 counties) and the rest of North Carolina (71 counties) were for the 5-year span of 2004-2008 (North Carolina Central Cancer Registry). [7] The latest available county-specific incidence rates were for 2004-2008, while the latest county-specific mortality rates were from 2003-2007 (State Cancer Profiles, NCI, CDC) .[8] Behavioral Risk Factor Surveillance System (BRFSS) data reported in the Cancer Profile ranges from the years 2003-2009. [6, 10, 11]

Collection of Data

The team conducted a website search for data sources for county-level economic and demographic data. Cancer incidence and mortality rates and cancer risk factor data were identified from standard sources (Cancer Control Planet and BRFSS). [8,10] The website search resulted in the creation of an annotated list of potential data sources for the Cancer Profile spreadsheet. Additional resources were derived through contacts already established by the team. For county-specific data, a text template was designed to simplify and systematize the process of inputting county-level data. Utilizing chosen sources, spreadsheets were created and data extracted into Microsoft Excel that included data specific to each section of the county-specific template. For example, all demographic data for 29 counties were compiled into a spreadsheet so that rates and percentages could be easily entered into the text template. Similar spreadsheets were created for county-specific economic, cancer surveillance, and BRFSS data.

Analysis of Data

Some data required further analysis or calculations to derive necessary information for the Cancer Profile. The measure of largest industry by county was derived from industry data that showed the numbers employed by type of industry per county. Data for Eastern North Carolina counties were sorted by number employed by industry (greatest to smallest). The industry with the highest number of employees was reported as the largest industry in the county. [2] Median household income for Eastern North Carolina was calculated by taking the median of the median for each county. [4] It is assumed that the county-specific median values were obtained from a sample and that the 29 county samples are from the same underlying distribution. County-specific estimated high school graduation rate was defined as percent of ninth grade cohort that graduated in four years (2007-2008). [6] The estimated high graduate rate was based on incomplete reporting by some school districts for counties in eastern NC. County Health rankings used public school survey data for the 2007-2008 school year to estimate graduate rates in 2010. [6] County-specific percent uninsured was defined as percent of adults 18-64 without insurance (2007). [6]

Utilizing 2010 Census data, the reporting of percent population by age and race in ENC was derived from totaling the individual county population counts and then calculating it as a percent of the total population of ENC.[5] For example, all total population counts for ENC counties were added together to get the total population of ENC (1,401,803, Census 2010). To derive the total African American population in ENC, the individual county population counts of African American persons were added together and then divided by the total ENC population for the percent African American in ENC.

For the region-specific data, crude (unadjusted) cancer incidence and mortality rates for ENC and RNC 71 counties was produced by the NC Central Cancer Registry, 2011.[7] Rates for the 5 year period 2004-2008 are for adults (age 20 and over) , and use bridged-race population estimates obtained from the CDC's National Center for Health Statistics, Vintage 2009. Rates for female breast cancer and cervix uteri cancer exclude males in population denominators. Regional age-specific rates are presented for white and African Americans. Hispanic ethnicity is included in white race. Rates based on counts less than 16 are unstable. ENC regional cancer rates by gender are age-adjusted as provided by the NC Center for Health Statistics.

County-specific cancer incidence (2004-2008) and mortality (2003-2007) rates were obtained from the State Cancer Profiles from the website Cancer Control P.L.A.N.E.T. (NCI, CDC). [8] The 95% Confidence Intervals (CIs) for the county rates provide a measure of how certain or uncertain the estimated rate is and can be used to generally assess how different one rate is from another. Some incidence and mortality rates were suppressed due to small numbers and instability of rate estimates. County-specific Incidence rates (cases per 100,000 population per year) are age-adjusted to the 2000 US standard population (19 age groups: <1, 1-4, 5-9, ... , 80-84, 85+). Rates are for invasive cancer only. For further information: <http://statecancerprofiles.cancer.gov/help/about/descriptions.html#incidence>.

Mortality rates were obtained from the State Cancer Profiles from the website Cancer Control P.L.A.N.E.T. These rates are provided by the National Vital Statistics System at the National Center for Health Statistics, CDC. [8] For further information: http://statecancerprofiles.cancer.gov/help/about/descriptions.html#death_rates.

Staff from the Center for Health Systems Research and Development aggregated BRFSS data for the ENC section of the Profile (29 counties) and RNC (71 counties). [10]

Limitations of Data

County industry data, (measured by numbers employed by industry type) used to determine largest industry may be suppressed in particular industries due to laws protecting employer confidentiality. [2] It is unknown how common this was by county.

Data on access to primary care are considered unreliable for the following reasons. Although the relationship between primary care providers and improved health outcomes is supported in the literature, this measure has a number of limitations. First, primary care providers are classified by county, but providers living on the edge of counties or who practice in multiple locations may see patient populations that reside in surrounding counties. Therefore, this measure may either over- or underestimate patient access to primary care in some situations since patient-provider interaction is not restricted by county boundaries. This estimate does, however, suggest access to medical care.

In the Cancer Profile, the cancer incidence and mortality rates for overall ENC cannot be compared to the cancer incidence and mortality rates of individual counties in ENC because the data come from two different sources [7,8], and each source uses different population denominators. NC Central Cancer Registry incidence and mortality rates, used for the Eastern North Carolina Profile are crude rates. [7] National Cancer Institute, State Cancer Profile incidence and mortality rates, used for the County-Level Profiles are age-adjusted. [8] The magnitude of differences between RNC and ENC rates may be compared, as well as rates between ENC counties; the regional rates cannot be compared to county rates.

Suppression of data due to small numbers may mean that the Cancer Profile reports less cancer incidence and mortality data for certain counties, especially in regards to specific gender and/or racial data.

BRFSS results for the ENC Profile as compared to County-Level profiles cannot be compared because of the use of different population denominators and because of different units of measure (in some instances). [6,10,11]

Methods References

1. NC DHHS, State Center for Health Statistics. (2012, Jan. 9). Leading Causes of Death in North Carolina. Retrieved from <http://www.schs.state.nc.us/SCHS/data/lcd/lcd.cfm>.
2. North Carolina Department of Commerce. (2011, Dec 6). AccessNC/EDIS. NC counties with employment and wages by industry and by occupation. Personal communication, Tammy Lester.
3. North Carolina Department of Commerce. (2011, Dec 7). 2011 County Tier Designations. Retrieved from <http://www.nccommerce.com/research-publications/incentive-reports/2011-county-tier-designations>.
4. U.S. Census Bureau. (2011, Nov 23). State and County Quickfacts: North Carolina. Retrieved from <http://quickfacts.census.gov/qfd/states/37/37013.html>.
5. U.S. Census Bureau. (2011, Dec 7). Profile of General Population and Housing Characteristics: 2010, 2010 Demographic Profile Data. Retrieved from <http://factfinder2.census.gov/faces/tableservices/jsf/pages/productview.xhtml?src=bkmk>.
6. County Health Rankings (2009). (2011, Dec 7). North Carolina County Health Rankings. Retrieved from <http://www.countyhealthrankings.org>.
7. NC Central Cancer Registry, 2011. (2011, Dec 13). 2004-2008 Age-Specific Cancer Incidence and Mortality Rates for Males and Females for Eastern North Carolina and NC71 (Non-Eastern NC); Rates Per 100,000.
8. National Cancer Institute. (2011, Nov 23). State Cancer Profiles: North Carolina counties. Death rates and Incidence Rates. Retrieved from <http://statecancerprofiles.cancer.gov>.
9. Centers for Disease Control and Prevention. (2011, Nov 9). Healthy People 2010. Retrieved from <http://www.healthypeople.gov/2010/document/html/volume1/03cancer.htm>.
10. NC DHHS, State Center for Health Statistics. (2011, Dec 16). Behavioral Risk Factor Surveillance System, System Results, 2005-2009. Retrieved from <http://www.schs.state.nc.us/SCHS/brfss/results.html>.
11. North Carolina Health Data Explorer. (2011, Nov 9). Center for Health Systems Research and Development, East Carolina University, Greenville, NC. Retrieved from <http://www.ecu.edu/chsrd/>.
12. U.S. Department of Labor, Bureau of Labor Statistics. BLS Handbook of Methods. http://www.bls.gov/opub/hom/homch5_itc.htm.

The NC Department of Commerce annually ranks counties based on economic well being and assigns each a tier designation. The 40 most distressed counties are designated as Tier 1, the next 40 as Tier 2, and the 20 least distressed as Tier 3. For 2011, 15 of the 29 ENC counties were designated as Tier 1 (52%), most economically distressed; 11 ENC counties (38%) were designated as Tier 2; and 3 ENC counties (10%) were designated as Tier 3, least economically distressed. Overall, Eastern North Carolina counties comprise approximately 38% of all Tier 1 counties, the most economically distressed counties in the state. [4] Economically, several coastal counties in the region comprise a more affluent demographic group than counties in the interior coastal plain.

Demographics

Based on data from the 2010 US Census, ENC had a total population of 1,401,803 persons. The population was 23.3% children (<18), 63.3% adults ages 18-64, and 13.4% elders (≥65). ENC was 32% African American (AA) (22% AA statewide) and 63% white (69% white statewide). Latinos/Hispanics (any race) comprised 6% of the population in Eastern North Carolina (8% statewide). The overall ENC population was 51% female and 49% male. [5]

Source: U.S. Census, 2010.

Source: U.S. Census, 2010.

Burden of Cancer

For the years 2004-2008, there were 34,167 newly diagnosed cases of cancer in eastern North Carolina, and 184,700 new cases of cancer in the rest of North Carolina. The total all-cancer incidence rate for ENC was 7% higher than the all-cancer incidence rate for the rest of North Carolina (718.8 per 100,000 persons compared to 671.2 per 100,000 persons). [6] For cancer-specific ENC compared to RNC incidence and mortality rates see Exhibit 4 and 5.

During the same time period, of 84,936 statewide cancer deaths, 14,271 (17%) occurred in the 29 eastern North Carolina counties, and 70,665 deaths occurred in the rest of the state. The total all-cancer mortality rate for ENC was 16% higher than the all-cancer mortality rate for the rest of North

Carolina (300.2 per 100,000 persons compared to 256.8 per 100,000 persons). [6] For cancer-specific ENC vs. RNC incidence and mortality rates see Exhibit 4 and 5.

Exhibit 4. Cancer Incidence Rates (crude) per 100,000 population, 2004-2008		
Type of cancer	ENC-29	RNC-71
Colon/Rectum	76.2	64.3
Female Breast	201.5	181.4
Cervix Uteri	12.6	10.8
Source: NC Central Cancer Registry, 2011		

Exhibit 5. Cancer Mortality Rates (crude) per 100,000 population, 2004-2008		
Type of cancer	ENC-29	RNC-71
Colon/Rectum	27.3	22.7
Female Breast	44.0	36.1
Cervix Uteri	4.8	3.3
Source: NC Central Cancer Registry, 2011		

Racial disparities in cancer incidence and mortality rates appear to be more pronounced in the eastern region of the state. For example, in 71-county area of RNC, the African American breast cancer rate was 9% higher than the white rate (39.6 per 100,000 persons compared to 36.1 per 100,000 persons). In ENC, for 2004-2008, the African American breast cancer mortality rate was 47% higher than the white rate (56.6 per 100,000 persons compared to 38.4 per 100,000 persons). See Exhibit 6 and 7. [6]

Source: NC Central Cancer Registry, 2011

Source: NC Central Cancer Registry, 2011

Cancer Surveillance

Colon and Rectal Cancers (CRC)

The incidence and mortality rates of Colon and Rectal cancers in the 29 county eastern region of North Carolina were higher than the remaining 71 counties (RNC) for persons 20 years and over. For 2004-2008, the average crude incidence rate for colorectal cancer in ENC was 17% greater (expressed as a ratio) compared to RNC (76.2 per 100,000 persons compared to 64.3 per 100,000 persons). Similarly, the average crude mortality rate for colorectal cancer was 18% greater in ENC compared to RNC (27.3 per 100,000 persons compared to 22.7 per 100,000 persons) during 2004-2008.[6]

Within Eastern North Carolina, CRC incidence rates were slightly higher for African Americans (1% higher) than for whites (77.6 per 100,000 persons compared to 76.6 per 100,000 persons) for 2004-2008. CRC mortality rates were 25% greater for African Americans than for whites (32.0 per 100,000 persons compared to 25.5 per 100,000 persons) for the same time period.

By gender, ENC CRC incidence rates were higher for males (38% higher) than for females (63.3 per 100,000 persons compared to 43.1 per 100,000 persons) for 2004-2008. CRC mortality rates among males compared to females were 47% greater (23.2 per 100,000 compared to 15.8 per 100,000 persons) for 2004-2008.[6]

Source: NC Central Cancer Registry, 2011

Female Breast Cancer

The incidence and mortality rates of female breast cancer in the 29 county eastern region of North Carolina are higher than the remaining 71 counties (RNC) for persons 20 years and over. For 2004-2008, the average crude incidence rate for breast cancer in ENC was 11% greater (expressed as a ratio) compared to RNC (201.5 per 100,000 women compared to 181.4 per 100,000 women). Similarly, the average crude mortality rate for breast cancer was 20% greater in ENC compared to RNC (44.0 per 100,000 women compared to 36.1 per 100,000 women) during 2004-2008. [6]

Within Eastern North Carolina, breast cancer incidence rates were 15% greater for white women than for African American women (212.1 per 100,000 women compared to 183.4 per 100,000) for 2004-2008. However, breast cancer mortality rates were 38% higher among African American women than white women for the same time period (56.6 per 100,000 women compared to 38.4 per 100,000). [6]

Source: NC Central Cancer Registry, 2011

Cervix Uteri Cancer

The incidence and mortality rates of cervical cancer in 29 county eastern region of North Carolina are higher than the remaining 71 counties (RNC) for women 20 years and over. For 2004-2008, the average crude incidence rate for cervical cancer in ENC was 15% greater (expressed as a ratio) compared to RNC (12.6 per 100,000 women compared to 10.8 per 100,000 women). Similarly, the average crude mortality rate for cervical cancer was 37% greater in ENC compared to RNC (4.8 per 100,000 women compared to 3.3 per 100,000 women) during 2004-2008.[6]

Within Eastern North Carolina, cervical cancer incidence rates were 17% higher (expressed as a ratio) for African American women than for white women (14.0 per 100,000 women compared to 11.8 per 100,000 women) for 2004-2008. Cervical cancer mortality rates were almost 2-times greater among African American women than white women for the same time period (7.1 per 100,000 women compared to 3.7 per 100,000 women).[6]

Source: NC Central Cancer Registry, 2011

Cancer Risk Factors

Risk factors for cancer include obesity, regular alcohol consumption, and exposure to active and passive tobacco exposure. BRFSS, a population-based, national telephone survey conducted by the CDC, found that persons in ENC were more obese (31% vs 28%) and had a higher prevalence of diabetes (11% vs 9%) than persons in the rest of North Carolina. Eastern North Carolina residents were less likely to have consumed alcohol in the past 30 days (39% vs 45%) and never smoked tobacco products (52% vs 54%). Almost 56% of ENC female residents reported a mammogram within the past two years. Eastern North Carolina residents were less likely than the rest of North Carolina to have received a blood stool test for CRC screening (43% vs. 50%).[7]

^a Never smoked, 2005-2009

^b Percent obese, 2005-2009

^c During the past 30 days, have you had at least one drink of any alcoholic beverage such as beer, wine, a malt beverage, or liquor?, 2005-2009

^d Even told by doctor to have diabetes, 2005-2009

^e Mammogram in last two years, woman any age, 2006, 2008

^f Colorectal Cancer Screening (Age 50+), A blood stool test is a test that may use a special kit at home to determine whether the stool contains blood. Have you ever had this test using a home kit?, 2006, 2008.

Source: Behavioral Risk Factor Surveillance System, Survey Results, 2005-2009

Eastern North Carolina Profile References

1. North Carolina Department of Commerce. (2011, Dec 6). AccessNC/EDIS. NC counties with employment and wages by industry and by occupation. Personal communication, Tammy Lester.
2. U.S. Census Bureau. (2011, Nov 23). State and County Quickfacts: North Carolina. Retrieved from <http://quickfacts.census.gov/qfd/states/37/37013.html>
3. County Health Rankings (2009). (2011, Dec 7). North Carolina County Health Rankings. Retrieved from <http://www.countyhealthrankings.org>.
4. North Carolina Department of Commerce. (2011, Dec 7). 2011 County Tier Designations. Retrieved from <http://www.nccommerce.com/research-publications/incentive-reports/2011-county-tier-designations>.
5. U.S. Census Bureau. (2011, Dec 7). Profile of General Population and Housing Characteristics: 2010, 2010 Demographic Profile Data. Retrieved from <http://factfinder2.census.gov/faces/tableservices/jsf/pages/productview.xhtml?src=bkmk>.
6. NC Central Cancer Registry, 2011. (2011, Dec 13). 2004-2008 Age-Specific Cancer Incidence and Mortality Rates for Males and Females for Eastern North Carolina and NC71 (Non-Eastern NC); Rates Per 100,000.
7. NC DHHS, State Center for Health Statistics, Behavioral Risk Factor Surveillance System, Survey Results, 2005-2009, <http://www.schs.state.nc.us/SCHS/brfss/results.html>, accessed October 17, 2011.

County-Level Profiles

BEAUFORT COUNTY

Social and Economic Indicators

Based on number of persons employed, in 2011 the largest industry in Beaufort County was manufacturing.[1] The median household income (2009) was \$38,829 for a family of four, compared to \$43,754 statewide. The percentage of persons living below the poverty level in 2009 was 19%, compared to 16% statewide.[2] Unemployment (civilian, not in labor force, 2009) in Beaufort County was 11%, compared to 10.6% statewide. The estimated high school graduation rate (2010) was 75%, based on the cohort of ninth graders that graduated from high school in four years, compared to 78% in North Carolina. In 2007, the adult uninsured population (\geq age 18-64) was 19%, compared to 21% statewide. Forty-seven physicians provided primary care in Beaufort County (2008), which was a population to primary care physician ratio of 986 to 1.[3]

Demographics:

Based on data from the 2010 U.S. Census, Beaufort County had a total population of 47,759 with 58 persons per square mile. The county population was 22% children (<18), 60% adults ages 18-64, and 18% elders. Beaufort County was 26% African American (AA) (22% AA statewide) and 68% white (69% white statewide). Latinos/Hispanics (any race) comprised 7% of the population in Beaufort County (8% statewide) (Exhibit 12). The overall county population was 52% female and 48% male in 2010.[2]

Source: U.S. Census Bureau, State and County Quickfacts: North Carolina

Cancer Surveillance

Colon and Rectal Cancers (CRC)

Incidence

In Beaufort County, the CRC age-adjusted incidence rate for 2004-2008 was 62.1 (95% CI 53.4, 71.9) per 100,000, which was higher than the overall statewide CRC rate of 46.8 (95% CI 46.1, 47.4). On average, there were 38 new cases of CRC diagnosed in Beaufort County, and 4,720 new cases across the state for 2004-2008. The CRC age-adjusted incidence rates per 100,000 were 67.8 (95% CI 54.0, 84.2) for males and 59.1 (95% CI 47.8, 72.6) for females. By race, the CRC age-adjusted incidence rates per 100,000 were 62.2 (95% CI 52.1, 73.9) for whites, and 62.0 (95% CI 45.2, 83.3) for African Americans.[4]

Mortality

In Beaufort County, CRC mortality rates for 2003-2007 were stable and were similar to the North Carolina rates (all races, both sexes). The CRC mortality rate (2003-2007) was 16.0 (95% CI 11.7, 21.6) per 100,000, which was lower than the overall statewide CRC mortality rate of 17.3 (95% CI 17.0, 17.7). Beaufort County did not meet the Healthy People 2010 mortality rate goal (13.9 CRC deaths per

100,000).[4][5] The average annual percentage change in death rates declined at -0.1 percent (95% CI -1.3, 1.1) for 2003-2007. The CRC mortality rates (2003-2007) by gender were 14.6 (95% CI 9.2, 22.2) for females and 19.9 (95% CI 12.2, 30.5) for males per 100,000. The CRC mortality rate (2003-2007) per 100,000 by race was 16.2 (95% CI 11.3, 22.9) for whites, and the rate for African Americans was suppressed due to small numbers of deaths.[4]

Exhibit 13. Colorectal Cancer Incidence and Mortality Rates per 100,000 persons		
	Beaufort County	North Carolina
CRC Incidence (2004-2008)*	62.1	46.8
CRC Mortality (2003-2007)	16.0	17.3

*Age-Adjusted

Source: NCI, State Cancer Profiles

Female Breast

Incidence

In Beaufort County, the breast cancer (female, invasive) age-adjusted incidence rate for 2004-2008 was 124.8 (95% CI 107.7, 144.2) per 100,000, which was higher than the overall statewide breast cancer rate of 123.3 (95% CI 121.9-124.7). On average, there were 41 new cases of invasive female breast cancer diagnosed in Beaufort County and 6,189 new cases across the state for 2004-2008. Female breast cancer age-adjusted incidence rates were 123.4 (95% CI 103.9, 146.0) for whites, and 125.5 (95% CI 92.0, 167.5) for African Americans.[4]

Mortality

In Beaufort County, female breast cancer mortality rates for 2003-2007 increased and were similar to the North Carolina rates (all races). The female breast cancer mortality rate (2003-2007) was 25.8 (95% CI 18.4, 35.4) per 100,000, which was higher than the overall statewide female breast cancer mortality rate of 24.8. Beaufort County did not meet the Healthy People 2010 mortality rate goal (22.3 female breast cancer deaths per 100,000).[4][5] The average annual percentage change in death rates was stable with no percentage change in the county rate over the five year interval (95% CI -1.5, 1.4) for 2003-2007. The female breast cancer mortality rate (2003-2007) per 100,000 by race was 24.4 (95% CI 16.3, 35.7) for whites, and the rate for African Americans was suppressed due to small numbers of deaths.[4]

Exhibit 14. Invasive Female Breast Cancer Incidence and Mortality Rates per 100,000 persons		
	Beaufort County	North Carolina
Breast Cancer Incidence (2004-2008)*	124.8	123.3
Breast Cancer Mortality (2003-2007)	25.8	24.8

*Age-Adjusted

Source: NCI, State Cancer Profiles

Cervix

See Eastern North Carolina rates. Beaufort County data for cervical cancer incidence and mortality rates were suppressed due to small numbers.

Risk Factors and Screening

Beaufort county residents reported higher obesity, smoking, and obesity prevalence than NC statewide. Mammography coverage was higher than statewide in Medicare-enrolled women.

Source: County Health Rankings, North Carolina County Health Rankings; North Carolina Data Health Explorer; NC DHHS, SCHS, BRFSS Survey Results, 2005-2009

Exhibit 16. Adult Respondents, Beaufort County, North Carolina Behavioral Risk Factor Surveillance System, 2003-2009

	Factor				
	% Smoker ^a	% Obese ^b	% Alcohol ^c	% Diabetes ^d	% Mammogram ^e
Beaufort County	23%	34%	8%	12%	71%
North Carolina	22%	29%	12%	9%	67%

a. 2003-2009, Percent of adults that report smoking ≥ 100 cigarettes and currently smoking [3]

b. 2008, Percent of adults that report a BMI ≥ 30 [3]

c. 2003-2009, Percent of the adult population that reports either binge drinking, defined as consuming more than 4 (women) or 5 (men) alcoholic beverages on a single occasion in the past 30 days, or heavy drinking, defined as drinking more than 1 (women) or 2 (men) drinks per day on average [3]

d. 2005-2009, Percent, Has a doctor told you that you have diabetes, Yes response. [6][7]

e. 2006-2007, Percent of female Medicare enrollees age 67-69 that had at least one mammogram over a two-year period [3]

Source: County Health Rankings, North Carolina County Health Rankings; North Carolina Data Health Explorer; NC DHHS, SCHS, BRFSS Survey Results, 2005-2009

BERTIE COUNTY

Social and Economic Indicators

Based on number of persons employed, in 2011 the largest industry in Bertie County was manufacturing.[1] The median household income (2009) was \$29,693 for a family of four, compared to \$43,754 statewide. The percentage of persons living below the poverty level in 2009 was 24%, compared to 16% statewide.[2] Unemployment (civilian, not in labor force, 2009) in Bertie County was 11%, compared to 10.6% statewide. The estimated high school graduation rate (2010) was 74%, based on the cohort of ninth graders that graduated from high school in four years, compared to 78% in North Carolina. In 2007, the adult uninsured population (\geq age 18-64) was 18%, compared to 21% statewide. Nine physicians provided primary care in Bertie County (2008), which was a population to primary care physician ratio of 2,163 to 1.[3]

Demographics

Based on data from the 2010 U.S. Census, Bertie County had a total population of 21,282 with 30 persons per square mile. The county population was 21% children (<18), 62% adults ages 18-64, and 17% elders. Bertie County was 63% African American (AA) (22% AA statewide) and 35% white (69% white statewide). Latinos/Hispanics (any race) comprised 1% of the population in Bertie County (8% statewide) (Exhibit 17). The overall county population was 51% female and 49% male.[2]

Source: U.S. Census Bureau, State and County Quickfacts: North Carolina

Cancer Surveillance

Colon and Rectal Cancers (CRC)

Incidence

In Bertie County, the CRC age-adjusted incidence rate for 2004-2008 was 66.4 (95% CI 52.4, 83.1) per 100,000, which was higher than the overall statewide CRC rate of 46.8 (95% CI 46.1, 47.4). On average, there were 16 new cases of CRC diagnosed in Bertie County, and 4,720 new cases across the state for 2004-2008. The CRC age-adjusted incidence rates per 100,000 were 62.5 (95% CI 42.8, 88.7) for males and 68.8 (95% CI 50.0, 93.0) for females. By race, the CRC age-adjusted incidence rates per 100,000 were 49.4 (95% CI 32.6, 73.7) for whites, and 77.5 (95% CI 57.5, 102.4) for African Americans.[4]

Mortality

In Bertie County, CRC mortality rates for 2003-2007 were stable and similar to the North Carolina rates (all races, both sexes). The CRC mortality rate (2003-2007) was 26.5 (95% CI 17.9, 37.9) per 100,000,

which was higher than the overall statewide CRC mortality rate of 17.3 (95% CI 17.0, 17.7). Bertie County did not meet the Healthy People 2010 mortality rate goal (13.9 CRC deaths per 100,000).[4][5] The average annual percentage change in death rates increased at 0.2 percent (95% CI, 1.1, 1.6) for 2003-2007. The CRC mortality rate (2003-2007) by gender was 27.1 (95% CI 16.1, 43.5) for females and the rate for males was suppressed due to small numbers of deaths. The CRC mortality rate (2003-2007) per 100,000 by race was suppressed for whites due to a small number of deaths, and the rate for African Americans was 25.3 (95% CI 14.4, 41.3).[4]

Exhibit 18. Colorectal Cancer Incidence and Mortality Rates per 100,000 persons		
	Bertie County	North Carolina
CRC Incidence (2004-2008)*	66.4	46.8
CRC Mortality (2003-2007)	26.5	17.3

*Age-Adjusted

Source: NCI, State Cancer Profiles

Female Breast

Incidence

In Bertie County, the breast cancer (female, invasive) age-adjusted incidence rate for 2004-2008 was 127.0 (95% CI 100.9, 158.2) per 100,000, which was higher than the overall statewide breast cancer rate of 123.3 (95% CI 121.9-124.7). On average, there were 17 new cases of invasive female breast cancer diagnosed in Bertie County and 6,189 new cases across the state for 2004-2008. Female breast cancer age-adjusted incidence rates were 109.4 (95% CI 72.1, 162.3) for whites, and 142.4 (95% CI 106.9, 186.6) for African Americans.[4]

Mortality

In Bertie County, female breast cancer mortality rates for 2003-2007 increased and were similar to the North Carolina rates (all races). The female breast cancer mortality rate (2003-2007) was 37.4 (95% CI 24.0, 56.0) per 100,000, which was higher than the overall statewide female breast cancer mortality rate of 24.8. Bertie County did not meet the Healthy People 2010 mortality rate goal (22.3 female breast cancer deaths per 100,000).[4][5] The average annual percentage change in death rates increased at 0.3 percent (95% CI -1.5, 2.1) for 2003-2007. The female breast cancer mortality rate (2003-2007) per 100,000 by race was suppressed for whites due to small numbers of deaths, and the rate for African Americans was 40.9 per 100,000 (95% CI 23.2, 67.3).[4]

Exhibit 19. Invasive Female Breast Cancer Incidence and Mortality Rates per 100,000 persons		
	Bertie County	North Carolina
Breast Cancer Incidence (2004-2008)*	127.0	123.3
Breast Cancer Mortality (2003-2007)	37.4	24.8

*Age-Adjusted

Source: NCI, State Cancer Profiles

Cervix

See Eastern North Carolina rates. Bertie County data for cervical cancer incidence and mortality rates were suppressed due to small numbers.

Risk Factors and Screening

Bertie county residents were more obese with more diabetics compared to NC statewide. Medicare eligible Medicare-enrolled women had higher mammography prevalence than statewide.

*Data were not available for alcohol behavioral factor at the county level.

Source: County Health Rankings, North Carolina County Health Rankings;
North Carolina Data Health Explorer; NC DHHS, SCHS, BRFSS Survey Results, 2005-2009

Exhibit 21. Adult Respondents, Bertie County, North Carolina Behavioral Risk Factor Surveillance System, 2003-2009

	Factor				
	% Smoker ^a	% Obese ^b	% Alcohol ^c	% Diabetes ^d	% Mammogram ^e
Bertie County	17%	36%	*	13%	72%
North Carolina	22%	29%	12%	9%	67%

a. 2003-2009, Percent of adults that report smoking ≥ 100 cigarettes and currently smoking [3]

b. 2008, Percent of adults that report a BMI ≥ 30 [3]

c. 2003-2009, Percent of the adult population that reports either binge drinking, defined as consuming more than 4 (women) or 5 (men) alcoholic beverages on a single occasion in the past 30 days, or heavy drinking, defined as drinking more than 1 (women) or 2 (men) drinks per day on average [3]

d. 2005-2009, Percent, Has a doctor told you that you have diabetes, Yes response. [6][7]

e. 2006-2007, Percent of female Medicare enrollees age 67-69 that had at least one mammogram over a two-year period [3]

*Data unavailable

Source: County Health Rankings, North Carolina County Health Rankings;
North Carolina Data Health Explorer; NC DHHS, SCHS, BRFSS Survey Results, 2005-2009

CAMDEN COUNTY

Social and Economic Indicators

Based on number of persons employed, in 2011 the largest industry in Camden County was retail trade.[1] The median household income (2009) was \$55,985 for a family of four, compared to \$43,754 statewide. The percentage of persons living below the poverty level in 2009 was 9%, compared to 16% statewide.[2] Unemployment (civilian, not in labor force, 2009) in Camden County was 8%, compared to 10.6% statewide. The estimated high school graduation rate (2010) was 80%, based on the cohort of ninth graders that graduated from high school in four years, compared to 78% in North Carolina. In 2007, the adult uninsured population (\geq age 18-64) was 26%, compared to 21% statewide. Two physicians provided primary care in Camden County (2008), which was a population to primary care physician ratio of 4,816 to 1.[3]

Demographics

Based on data from the 2010 U.S. Census, Camden County had a total population of 9,980 with 42 persons per square mile. The county population was 26% children (<18), 61% adults ages 18-64, and 13% elders. Camden County was 13% African American (AA) (22% AA statewide) and 82% white (69% white statewide). Latinos/Hispanics (any race) comprised 2% of the population in Camden County (8% statewide) (Exhibit 22). The overall county population was 50% female and 50% male.[2]

Source: U.S. Census Bureau, State and County Quickfacts: North Carolina

Cancer Surveillance

Colon and Rectal Cancers (CRC)

Incidence

In Camden County, the CRC age-adjusted incidence rate for 2004-2008 was 55.6 (95% CI 35.7, 82.6) per 100,000, which was higher than the overall statewide CRC rate of 46.8 (95% CI 46.1, 47.4). On average, there were 5 new cases of CRC diagnosed in Camden County, and 4,720 new cases across the state for 2004-2008. The CRC age-adjusted incidence rates per 100,000 for males and females were suppressed due to small numbers of cases. By race, the CRC age-adjusted incidence rate per 100,000 was 48.6 (95% CI 28.6, 77.5) for whites, and the rate for African Americans was suppressed due to small numbers of cases.[4]

Mortality

In Camden County, CRC mortality rates (2003-2007) per 100,000 were suppressed due to small numbers of deaths.[4]

Exhibit 23. Colorectal Cancer Incidence and Mortality Rates per 100,000 persons		
	Camden County	North Carolina
CRC Incidence (2004-2008)*	55.6	46.8
CRC Mortality (2003-2007)	**	17.3

*Age-Adjusted

**Suppressed due to small numbers

Source: NCI, State Cancer Profiles

Female Breast

Incidence

In Camden County, the breast cancer (female, invasive) age-adjusted incidence rate for 2004-2008 was 161.6 (95% CI 116.3, 219.7) per 100,000, which was lower than the overall statewide breast cancer rate of 123.3 (95% CI 121.9-124.7). On average, there were 8 new cases of invasive female breast cancer diagnosed in Camden County and 6,189 new cases across the state for 2004-2008. The female breast cancer age-adjusted incidence rate was 178.1 (95% CI 124.9, 247.2) for whites, and the rate for African Americans was suppressed due to small numbers of cases.[4]

Mortality

In Camden County, female breast cancer mortality rates (2003-2007) per 100,000 were suppressed due to small numbers of deaths.[4]

Exhibit 24. Invasive Female Breast Cancer Incidence and Mortality Rates per 100,000 persons		
	Camden County	North Carolina
Breast Cancer Incidence (2004-2008)*	161.6	123.3
Breast Cancer Mortality (2003-2007)	**	24.8

*Age-Adjusted

**Suppressed due to small numbers

Source: NCI, State Cancer Profiles

Cervix

See Eastern North Carolina rates. Camden County data for cervical cancer incidence and mortality rates were suppressed due to small numbers.

Risk Factors and Screening

Camden county residents had a higher prevalence of obesity and diabetes compared to NC statewide, but report less smoking.

*Data were not available for alcohol behavioral factor at the county level.

Source: County Health Rankings, North Carolina County Health Rankings;
North Carolina Data Health Explorer; NC DHHS, SCHS, BRFSS Survey Results, 2005-2009

Exhibit 26. Adult Respondents, Camden County, North Carolina Behavioral Risk Factor Surveillance System, 2003-2009

	Factor				
	% Smoker ^a	% Obese ^b	% Alcohol ^c	% Diabetes ^d	% Mammogram ^e
Camden County	19%	32%	*	10%	66%
North Carolina	22%	29%	12%	9%	67%

a. 2003-2009, Percent of adults that report smoking ≥ 100 cigarettes and currently smoking [3]

b. 2008, Percent of adults that report a BMI ≥ 30 [3]

c. 2003-2009, Percent of the adult population that reports either binge drinking, defined as consuming more than 4 (women) or 5 (men) alcoholic beverages on a single occasion in the past 30 days, or heavy drinking, defined as drinking more than 1 (women) or 2 (men) drinks per day on average [3]

d. 2005-2009, Percent, Has a doctor told you that you have diabetes, Yes response. [6][7]

e. 2006-2007, Percent of female Medicare enrollees age 67-69 that had at least one mammogram over a two-year period [3]

*Data unavailable

Source: County Health Rankings, North Carolina County Health Rankings;
North Carolina Data Health Explorer; NC DHHS, SCHS, BRFSS Survey Results, 2005-2009

CARTERET COUNTY

Social and Economic Indicators

Based on number of persons employed, in 2011 the largest industry in Carteret County was retail trade.[1] The median household income (2009) was \$44,036 for a family of four, compared to \$43,754 statewide. The percentage of persons living below the poverty level in 2009 was 13%, compared to 16% statewide.[2] Unemployment (civilian, not in labor force, 2009) in Carteret County was 8%, compared to 10.6% statewide. The estimated high school graduation rate (2010) was 79%, based on the cohort of ninth graders that graduated from high school in four years, compared to 78% in North Carolina. In 2007, the adult uninsured population (\geq age 18-64) was 22%, compared to 21% statewide. Seventy-three physicians provided primary care in Carteret County (2008), which was a population to primary care physician ratio of 871 to 1.[3]

Demographics

Based on data from the 2010 U.S. Census, Carteret County had a total population of 66,469 with 131 persons per square mile. The county population was 19% children (<18), 62% adults ages 18-64, and 19% elders. Carteret County was 6% African American (AA) (22% AA statewide) and 89% white (69% white statewide). Latinos/Hispanics (any race) comprised 3% of the population in Carteret County (8% statewide) (Exhibit 27). The overall county population was 51% female and 49% male.[2]

Source: U.S. Census Bureau, State and County Quickfacts: North Carolina

Cancer Surveillance

Colon and Rectal Cancers (CRC)

Incidence

In Carteret County, the CRC age-adjusted incidence rate for 2004-2008 was 45.9 (95% CI 39.6, 52.9) per 100,000, which was lower than the overall statewide CRC rate of 46.8 (95% CI 46.1, 47.4). On average, there were 40 new cases of CRC diagnosed in Carteret County, and 4,720 new cases across the state for 2004-2008. The CRC age-adjusted incidence rates per 100,000 were 58.0 (95% CI 47.6, 70.2) for males and 35.2 (95% CI 28.0, 44.0) for females. By race, the CRC age-adjusted incidence rate per 100,000 was 45.0 (95% CI 38.7, 52.2) for whites, and the rate for African Americans was suppressed due to small numbers of cases.[4]

Mortality

In Carteret County, CRC mortality rates for 2003-2007 declined and were similar to the North Carolina rates (all races, both sexes). The CRC mortality rate (2003-2007) was 18.3 (95% CI 14.4, 23.0) per 100,000, which was higher than the overall statewide CRC mortality rate of 17.3 (95% CI 17.0, 17.7). Carteret County did not meet the Healthy People 2010 mortality rate goal (13.9 CRC deaths per

100,000).[4][5] The average annual percentage change in death rates declined at -1.3 percent (95% CI - 2.4, -0.1) for 2003-2007. The CRC mortality rates (2003-2007) by gender were 14.9 (95% CI 10.3, 21.1) for females and 22.1 (95% CI 15.7, 30.3) for males per 100,000. The CRC mortality rate (2003-2007) per 100,000 by race was 17.4 (95% CI 13.5, 22.2) for whites, and the rate for African Americans was suppressed due to small numbers of deaths.[4]

Exhibit 28. Colorectal Cancer Incidence and Mortality Rates per 100,000 persons		
	Carteret County	North Carolina
CRC Incidence (2004-2008)*	45.9	46.8
CRC Mortality (2003-2007)	18.3	17.3

*Age-Adjusted

Source: NCI, State Cancer Profiles

Female Breast

Incidence

In Carteret County, the breast cancer (female, invasive) age-adjusted incidence rate for 2004-2008 was 129.0 (95% CI 114.0, 145.7) per 100,000, which was higher than the overall statewide breast cancer rate of 123.3 (95% CI 121.9-124.7). On average, there were 57 new cases of invasive female breast cancer diagnosed in Carteret County and 6,189 new cases across the state for 2004-2008. The female breast cancer age-adjusted incidence rate was 131.7 (95% CI 116.0, 149.2) for whites, and the rate for African Americans was suppressed due to small numbers of cases.[4]

Mortality

In Carteret County, female breast cancer mortality rates for 2003-2007 increased and were similar to the North Carolina rates (all races). The female breast cancer mortality rate (2003-2007) was 24.6 (95% CI 18.4, 32.4) per 100,000, which was lower than the overall statewide female breast cancer mortality rate of 24.8. Carteret County did not meet the Healthy People 2010 mortality rate goal (22.3 female breast cancer deaths per 100,000).[4][5] The average annual percentage change in death rates declined at -0.9 percent (95% CI -2.1, 0.3) for 2003-2007. The female breast cancer mortality rate (2003-2007) per 100,000 was 23.7 (95% CI 17.5, 31.7) for whites, and the rate for African Americans was suppressed due to small numbers of deaths.[4]

Exhibit 29. Invasive Female Breast Cancer Incidence and Mortality Rates per 100,000 persons		
	Carteret County	North Carolina
Breast Cancer Incidence (2004-2008)*	129.0	123.3
Breast Cancer Mortality (2003-2007)	24.6	24.8

*Age-Adjusted

Source: NCI, State Cancer Profiles

Cervix

See Eastern North Carolina rates. Carteret County data for cervical cancer incidence and mortality rates were suppressed due to small numbers.

Risk Factors and Screening

Carteret County residents reported a higher prevalence of smoking and alcohol consumption compared to NC statewide. Mammography completion was higher than statewide in medicare-eligible women.

Source: County Health Rankings, North Carolina County Health Rankings; North Carolina Data Health Explorer; NC DHHS, SCHS, BRFSS Survey Results, 2005-2009

Exhibit 31. Adult Respondents, Carteret County, North Carolina Behavioral Risk Factor Surveillance System, 2003-2009

	Factor				
	% Smoker ^a	% Obese ^b	% Alcohol ^c	% Diabetes ^d	% Mammogram ^e
Carteret County	26%	29%	16%	9%	75%
North Carolina	22%	29%	12%	9%	67%

a. 2003-2009, Percent of adults that report smoking ≥ 100 cigarettes and currently smoking [3]

b. 2008, Percent of adults that report a BMI ≥ 30 [3]

c. 2003-2009, Percent of the adult population that reports either binge drinking, defined as consuming more than 4 (women) or 5 (men) alcoholic beverages on a single occasion in the past 30 days, or heavy drinking, defined as drinking more than 1 (women) or 2 (men) drinks per day on average [3]

d. 2005-2009, Percent, Has a doctor told you that you have diabetes, Yes response. [6][7]

e. 2006-2007, Percent of female Medicare enrollees age 67-69 that had at least one mammogram over a two-year period [3]

Sources: County Health Rankings, North Carolina County Health Rankings; North Carolina Data Health Explorer; NC DHHS, SCHS, BRFSS Survey Results, 2005-2009

CHOWAN COUNTY

Social and Economic Indicators

Based on number of persons employed, in 2011 the largest industry in Chowan County was retail trade.[1] The median household income (2009) was \$35,944 for a family of four, compared to \$43,754 statewide.[2] The percentage of persons living below the poverty level in 2009 was 21%, compared to 16% statewide.[2] Unemployment (civilian, not in labor force, 2009) in Chowan County was 11%, compared to 10.6% statewide. The estimated high school graduation rate (2010) was 75%, based on the cohort of ninth graders that graduated from high school in four years, compared to 78% in North Carolina. In 2007, the adult uninsured population (\geq age 18-64) was 19%, compared to 21% statewide. Twenty physicians provided primary care in Chowan County (2008), which was a population to primary care physician ratio of 734 to 1.[3]

Demographics

Based on data from the 2010 U.S. Census, Chowan County had a total population of 14,793 with 86 persons per square mile. The county population was 22% children (<18), 58% adults ages 18-64, and 20% elders. Chowan County was 34% African American (AA) (22% AA statewide) and 62% white (69% white statewide). Latinos/Hispanics (any race) comprised 3% of the population in Chowan County (8% statewide) (Exhibit 32). The overall county population was 53% female and 47% male.[2]

**Exhibit 32. Chowan County
by Race, 2010**

Source: U.S. Census Bureau, State and County Quickfacts: North Carolina

Cancer Surveillance

Colon and Rectal Cancers (CRC)

Incidence

In Chowan County, the CRC age-adjusted incidence rate for 2004-2008 was 51.7 (95% CI 38.6, 68.4) per 100,000, which was higher than the overall statewide CRC rate of 46.8 (95% CI 46.1, 47.4). On average, there were 11 new cases of CRC diagnosed in Chowan County, and 4,720 new cases across the state for 2004-2008. The CRC age-adjusted incidence rates per 100,000 were 63.6 (95% CI 40.8, 95.2) for males and 44.6 (95% CI 29.4, 66.3) for females. By race, the CRC age-adjusted incidence rates per 100,000 were 45.6 (95% CI 31.0, 65.9) for whites, and 65.6 (95% CI 39.4, 103.2) for African Americans.[4]

Mortality

In Chowan County, CRC mortality rates for 2003-2007 were stable and were similar to the North Carolina rates (all races, both sexes). The CRC mortality rate (2003-2007) was 22.1 (95% CI 14.0, 33.8) per 100,000 which was higher than the overall statewide CRC mortality rate of 17.3 (95% CI 17.0, 17.7). Chowan County did not meet the Healthy People 2010 mortality rate goal (13.9 CRC deaths per

100,000).[4][5] The average annual percentage change in death rates declined at -1.4 percent (95% CI - 3.2, 0.4) for 2003-2007. The CRC mortality rates by gender were suppressed for males and females due to small numbers of deaths. The CRC mortality rate (2003-2007) per 100,000 by race was 21.0 (95% CI 12.0, 35.8) for whites, and the rate for African Americans was suppressed due to small numbers of deaths.[4]

Exhibit 33. Colorectal Cancer Incidence and Mortality Rates per 100,000 persons		
	Chowan County	North Carolina
CRC Incidence (2004-2008)*	51.7	46.8
CRC Mortality (2003-2007)	22.1	17.3

*Age-Adjusted

Source: NCI, State Cancer Profiles

Female Breast

Incidence

In Chowan County, the breast cancer (female, invasive) age-adjusted incidence rate for 2004-2008 was 109.7 (95% CI 83.0, 143.2) per 100,000, which was lower than the overall statewide breast cancer rate of 123.3 (95% CI 121.9-124.7). On average, there were 12 new cases of invasive female breast cancer diagnosed in Chowan County and 6,189 new cases across the state for 2004-2008. The female breast cancer age-adjusted incidence rate was 117.4 (95% CI 84.6, 161.2) for whites, and the rate for African Americans was suppressed due to small numbers of cases.[4]

Mortality

In Chowan County, female breast cancer mortality rates (2003-2007) per 100,000 were suppressed due to small numbers of deaths.[4]

Exhibit 34. Invasive Female Breast Cancer Incidence and Mortality Rates per 100,000 persons		
	Chowan County	North Carolina
Breast Cancer Incidence (2004-2008)*	109.7	123.3
Breast Cancer Mortality (2003-2007)	**	24.8

*Age-Adjusted

**Suppressed due to small numbers

Source: NCI, State Cancer Profiles

Cervix

See Eastern North Carolina rates. Chowan County data for cervical cancer incidence and mortality rates were suppressed due to small numbers.

Risk Factors and Screening

Chowan County residents had a higher prevalence of smoking and mammography coverage (in Medicare-enrolled women) compared to NC statewide.

Sources: County Health Rankings, North Carolina County Health Rankings;
North Carolina Data Health Explorer; NC DHHS, SCHS, BRFSS Survey Results, 2005-2009

Exhibit 36. Adult Respondents, Chowan County, North Carolina Behavioral Risk Factor Surveillance System, 2003-2009

	Factor				
	% Smoker ^a	% Obese ^b	% Alcohol ^c	% Diabetes ^d	% Mammogram ^e
Chowan County	28%	30%	10%	9%	78%
North Carolina	22%	29%	12%	9%	67%

a. 2003-2009, Percent of adults that report smoking ≥ 100 cigarettes and currently smoking [3]

b. 2008, Percent of adults that report a BMI ≥ 30 [3]

c. 2003-2009, Percent of the adult population that reports either binge drinking, defined as consuming more than 4 (women) or 5 (men) alcoholic beverages on a single occasion in the past 30 days, or heavy drinking, defined as drinking more than 1 (women) or 2 (men) drinks per day on average [3]

d. 2005-2009, Percent, Has a doctor told you that you have diabetes, Yes response. [6][7]

e. 2006-2007, Percent of female Medicare enrollees age 67-69 that had at least one mammogram over a two-year period [3]

Sources: County Health Rankings, North Carolina County Health Rankings;
North Carolina Data Health Explorer; NC DHHS, SCHS, BRFSS Survey Results, 2005-2009

CRAVEN COUNTY

Social and Economic Indicators

Based on number of persons employed, in 2011 the largest industry in Craven County was public administration.[1] The median household income (2009) was \$41,021 for a family of four, compared to \$43,754 statewide. The percentage of persons living below the poverty level in 2009 was 16%, compared to 16% statewide.[2] Unemployment (civilian, not in labor force, 2009) in Craven County was 10%, compared to 10.6% statewide. The estimated high school graduation rate (2010) was 77%, based on the cohort of ninth graders that graduated from high school in four years, compared to 78% in North Carolina. In 2007, the adult uninsured population (\geq age 18-64) was 22%, compared to 21% statewide. One-hundred and seven physicians provided primary care in Craven County (2008), which was a population to primary care physician ratio of 910 to 1.[3]

Demographics

Based on data from the 2010 U.S. Census, Craven County had a total population of 103,505 with 146 persons per square mile. The county population was 23% children (<18), 62% adults ages 18-64, and 15% elders. Craven County was 22% African American (AA) (22% AA statewide) and 70% white (69% white statewide). Latinos/Hispanics (any race) comprised 6% of the population in Craven County (8% statewide) (Exhibit 37). The overall county population was 50% female and 50% male.[2]

Source: U.S. Census Bureau, State and County Quickfacts: North Carolina

Cancer Surveillance

Colon and Rectal Cancers (CRC)

Incidence

In Craven County, the CRC age-adjusted incidence rate through 2004-2008 was 49.1 (95% CI 43.4, 55.4) per 100,000, which was higher than the overall statewide CRC rate of 46.8 (95% CI 46.1, 47.4). On average, there were 54 new cases of CRC diagnosed in Craven County, and 4,720 new cases across the state for 2004-2008. The CRC age-adjusted incidence rates per 100,000 were 61.9 (95% CI 52.4, 72.7) for males and 38.7 (95% CI 31.9, 46.6) for females. By race, the CRC age-adjusted incidence rates per 100,000 were 50.5 (95% CI 44.0, 57.9) for whites, and 48.4 (95% CI 35.6, 64.2) for African Americans.[4]

Mortality

In Craven County, CRC mortality rates for 2003-2007 were stable and were similar to the North Carolina rates (all races, both sexes). The CRC mortality rate (2003-2007) was 20.6 (95% CI 16.8, 24.9) per 100,000 which was higher than the overall statewide CRC mortality rate of 17.3 (95% CI 17.0, 17.7). Craven County did not meet the Healthy People 2010 mortality rate goal (13.9 CRC deaths per 100,000).[4][5] The average annual percentage change in death rates declined at -0.3 percent (95% CI -

1.3-0.6) for 2003-2007. The CRC mortality rates (2003-2007) by gender were 14.9 (95% CI 10.8, 20.2) for females and 28.0 (95% CI 21.4, 35.9) for males per 100,000. CRC mortality rates (2003-2007) per 100,000 by race were 19.3 (95% CI 15.3, 24.2) for whites, and 26.0 (95% CI 16.7, 38.3) for African Americans.[4]

Exhibit 38. Colorectal Cancer Incidence and Mortality Rates per 100,000 persons		
	Craven County	North Carolina
CRC Incidence (2004-2008)*	49.1	46.8
CRC Mortality (2003-2007)	20.6	17.3

*Age-Adjusted

Source: NCI, State Cancer Profiles

Female Breast

Incidence

In Craven County, the breast cancer (female, invasive) age-adjusted incidence rate for 2004-2008 was 125.7 (95% CI 112.9, 139.5) per 100,000, which was higher than the overall statewide breast cancer rate of 123.3 (95% CI 121.9-124.7). On average, there were 74 new cases of invasive female breast cancer diagnosed in Craven County and 6,189 new cases across the state for 2004-2008. Female breast cancer age-adjusted incidence rates were 135.6 (95% CI 120.4, 152.3) for whites, and 88.7 (95% CI 66.7, 115.7) for African Americans.[4]

Mortality

In Craven County, female breast cancer mortality rates for 2003-2007 were similar to the North Carolina rates (all races). The female breast cancer mortality rate (2003-2007) was 25.8 (95% CI 20.2, 32.6) per 100,000, which was higher than the overall statewide female breast cancer mortality rate of 24.8. Craven County did not meet the Healthy People 2010 mortality rate goal (22.3 female breast cancer deaths per 100,000).[4][5] The average annual percentage change in death rates declined at -0.5 percent (95% CI -1.4, 0.4) for 2003-2007. Female breast cancer mortality rates (2003-2007) per 100,000 by race were 20.0 (95% CI 14.3, 27.2) for whites, and 48.2 (95% CI 32.4, 68.9) for African Americans.[4]

Exhibit 39. Invasive Female Breast Cancer Incidence and Mortality Rates per 100,000 persons		
	Craven County	North Carolina
Breast Cancer Incidence (2004-2008)*	125.7	123.3
Breast Cancer Mortality (2003-2007)	25.8	24.8

*Age-Adjusted

Source: NCI, State Cancer Profiles

Cervix

See Eastern North Carolina rates. Craven County data for cervical cancer incidence and mortality rates were suppressed due to small numbers.

Risk Factors and Screening

Craven County residents had a higher prevalence of obesity compared to NC statewide, but report less smoking and alcohol consumption. Mammography coverage in Medicare-enrolled women is higher than statewide.

Sources: County Health Rankings, North Carolina County Health Rankings; North Carolina Data Health Explorer; NC DHHS, SCHS, BRFSS Survey Results, 2005-2009

Exhibit 41. Adult Respondents, Craven County, North Carolina Behavioral Risk Factor Surveillance System, 2003-2009

	Factor				
	% Smoker ^a	% Obese ^b	% Alcohol ^c	% Diabetes ^d	% Mammogram ^e
Craven County	20%	30%	10%	8%	81%
North Carolina	22%	29%	12%	9%	67%

a. 2003-2009, Percent of adults that report smoking ≥ 100 cigarettes and currently smoking [3]

b. 2008, Percent of adults that report a BMI ≥ 30 [3]

c. 2003-2009, Percent of the adult population that reports either binge drinking, defined as consuming more than 4 (women) or 5 (men) alcoholic beverages on a single occasion in the past 30 days, or heavy drinking, defined as drinking more than 1 (women) or 2 (men) drinks per day on average [3]

d. 2005-2009, Percent, Has a doctor told you that you have diabetes, Yes response. [6][7]

e. 2006-2007, Percent of female Medicare enrollees age 67-69 that had at least one mammogram over a two-year period [3]

Sources: County Health Rankings, North Carolina County Health Rankings; North Carolina Data Health Explorer; NC DHHS, SCHS, BRFSS Survey Results, 2005-2009

CURRITUCK COUNTY

Social and Economic Indicators

Based on number of persons employed, in 2011 the largest industry in Currituck County was retail trade.[1] The median household income (2009) was \$51,997 for a family of four, compared to \$43,754 statewide. The percentage of persons living below the poverty level in 2009 was 10%, compared to 16% statewide.[2] Unemployment (civilian, not in labor force, 2009) in Currituck County was 7%, compared to 10.6% statewide. The estimated high school graduation rate (2010) was 80%, based on the cohort of ninth graders that graduated from high school in four years, compared to 78% in North Carolina. In 2007, the adult uninsured population (\geq age 18-64) was 26%, compared to 21% statewide. Seven physicians provided primary care in Currituck County (2008), which was a population to primary care physician ratio of 3,451 to 1.[3]

Demographics

Based on data from the 2010 U.S. Census, Currituck County had a total population of 23,547 with 90 persons per square mile. The county population was 24% children (<18), 63% adults ages 18-64, and 13% elders. Currituck County was 6% African American (AA) (22% AA statewide) and 90% white (69% white statewide). Latinos/Hispanics (any race) comprised 3% of the population in Currituck County (8% statewide) (Exhibit 42). The overall county population was 50% female and 50% male.[2]

Source: U.S. Census Bureau, State and County Quickfacts: North Carolina

Cancer Surveillance

Colon and Rectal Cancers (CRC)

Incidence

In Currituck County, the CRC age-adjusted incidence rate for 2004-2008 was 52.9 (95% CI 40.1, 68.5) per 100,000, which was higher than the overall statewide CRC rate of 46.8 (95% CI 46.1, 47.4). On average, there were 12 new cases of CRC diagnosed in Currituck County, and 4,720 new cases across the state for 2004-2008. The CRC age-adjusted incidence rates per 100,000 were 51.8 (95% CI 33.6, 76.1) for males and 54.1 (95% CI 36.9, 76.7) for females. By race, the CRC age-adjusted incidence rate per 100,000 was 52.6 (95% CI 39.3, 68.9) for whites, and the rate for African Americans was suppressed due to small numbers of cases.[4]

Mortality

In Currituck County, the CRC mortality rate (2003-2007) was 15.9 (95% CI 9.0, 25.8) per 100,000 which was lower than the overall statewide CRC mortality rate of 17.3 (95% CI 17.0, 17.7). Currituck County did not meet the Healthy People 2010 mortality rate goal (13.9 CRC deaths per 100,000).[4][5] The average annual percentage change in death rates for 2003-2007 was suppressed due to small numbers

of deaths. The CRC mortality rates (2003-2007) per 100,000 by gender were also suppressed due to small numbers of deaths. The CRC mortality rate (2003-2007) per 100,000 by race was 17.4 (95% CI 9.9, 28.3) for whites, and the rate for African Americans was suppressed due to small numbers of deaths.[4]

Exhibit 43. Colorectal Cancer Incidence and Mortality Rates per 100,000 persons		
	Currituck County	North Carolina
CRC Incidence (2004-2008)*	52.9	46.8
CRC Mortality (2003-2007)	15.9	17.3

*Age-Adjusted

**Suppressed due to small numbers

Source: NCI, State Cancer Profiles

Female Breast

Incidence

In Currituck County, the breast cancer (female, invasive) age-adjusted incidence rate for 2004-2008 was 99.7 (95% CI 76.7, 127.7) per 100,000, which was lower than the overall statewide breast cancer rate of 123.3 (95% CI 121.9-124.7). On average, there were 13 new cases of invasive female breast cancer diagnosed in Currituck County and 6,189 new cases across the state for 2004-2008. The female breast cancer age-adjusted incidence rate was 106.1 (95% CI 81.2, 136.6) for whites, and the rate for African Americans was suppressed due to small numbers of cases.[4]

Mortality

In Currituck County, female breast cancer mortality rates (2003-2007) per 100,000 were suppressed due to small numbers of deaths.[4]

Exhibit 44. Invasive Female Breast Cancer Incidence and Mortality Rates per 100,000 persons		
	Currituck County	North Carolina
Breast Cancer Incidence (2004-2008)*	99.7	123.3
Breast Cancer Mortality (2003-2007)	**	24.8

*Age-Adjusted

**Suppressed due to small numbers

Source: NCI, State Cancer Profiles

Cervix

See Eastern North Carolina rates. Currituck County data for cervical cancer incidence and mortality rates were suppressed due to small numbers.

Risk Factors and Screening

Currituck County residents had a higher prevalence of smoking and alcohol consumption compared to NC statewide, but report less diabetes.

Sources: County Health Rankings, North Carolina County Health Rankings;
North Carolina Data Health Explorer; NC DHHS, SCHS, BRFSS Survey Results, 2005-2009

Exhibit 46. Adult Respondents, Currituck County, North Carolina Behavioral Risk Factor Surveillance System, 2003-2009

	Factor				
	% Smoker ^a	% Obese ^b	% Alcohol ^c	% Diabetes ^d	% Mammogram ^e
Currituck County	34%	29%	23%	7%	66%
North Carolina	22%	29%	12%	9%	67%

a. 2003-2009, Percent of adults that report smoking ≥ 100 cigarettes and currently smoking [3]

b. 2008, Percent of adults that report a BMI ≥ 30 [3]

c. 2003-2009, Percent of the adult population that reports either binge drinking, defined as consuming more than 4 (women) or 5 (men) alcoholic beverages on a single occasion in the past 30 days, or heavy drinking, defined as drinking more than 1 (women) or 2 (men) drinks per day on average [3]

d. 2005-2009, Percent, Has a doctor told you that you have diabetes, Yes response. [6][7]

e. 2006-2007, Percent of female Medicare enrollees age 67-69 that had at least one mammogram over a two-year period [3]

Sources: County Health Rankings, North Carolina County Health Rankings;
North Carolina Data Health Explorer; NC DHHS, SCHS, BRFSS Survey Results, 2005-2009

DARE COUNTY

Social and Economic Indicators

Based on number of persons employed, in 2011 the largest industry in Dare County was retail trade.[1] The median household income (2009) was \$49,565 for a family of four, compared to \$43,754 statewide. The percentage of persons living below the poverty level in 2009 was 11%, compared to 16% statewide.[2] Unemployment (civilian, not in labor force, 2009) in Dare County was 10%, compared to 10.6% statewide. The estimated high school graduation rate (2010) was 92%, based on the cohort of ninth graders that graduated from high school in four years, compared to 78% in North Carolina. In 2007, the adult uninsured population (\geq age 18-64) was 27%, compared to 21% statewide. Thirty-two physicians provided primary care in Dare County (2008), which was a population to primary care physician ratio of 1,064 to 1.[3]

Demographics

Based on data from the 2010 U.S. Census, Dare County had a total population of 33,920 with 89 persons per square mile. The county population was 20% children (<18), 65% adults ages 18-64, and 15% elders. Dare County was 3% African American (AA) (22% AA statewide) and 92% white (69% white statewide). Latinos/Hispanics (any race) comprised 7% of the population in Dare County (8% statewide) (Exhibit 47). The overall county population was 50% female and 50% male.[2]

Source: U.S. Census Bureau, State and County Quickfacts: North Carolina

Cancer Surveillance

Colon and Rectal Cancers (CRC)

Incidence

In Dare County, the CRC age-adjusted incidence rate for 2004-2008 was 38.9 (95% CI 30.7, 48.7) per 100,000, which was lower than the overall statewide CRC rate of 46.8 (95% CI 46.1, 47.4). On average, there were 17 new cases of CRC diagnosed in Dare County, and 4,720 new cases across the state for 2004-2008. The CRC age-adjusted incidence rates per 100,000 were 41.3 (95% CI 29.6, 56.4) for males and 36.4 (95% CI 25.6, 50.5) for females. By race, the CRC age-adjusted incidence rate per 100,000 was 39.0 (95% CI 30.7, 49.0) for whites, and the rate for African Americans was suppressed due to small numbers of cases.[4]

Mortality

In Dare County, CRC mortality rates for 2003-2007 declined and were similar to the North Carolina rates (all races, both sexes). The CRC mortality rate (2003-2007) was 12.3 (95% CI 7.8, 18.7) per 100,000 which was lower than the overall statewide CRC mortality rate of 17.3 (95% CI 17.0, 17.7). Dare County met the Healthy People 2010 mortality rate goal (13.9 CRC deaths per 100,000).[4][5] The average

annual percentage change in death rates declined at -2.8 percent (95% CI -4.4, -1.2) for 2003-2007. The CRC mortality rates by gender were suppressed due to small numbers of deaths. The CRC mortality rate (2003-2007) per 100,000 by race was 12.1 (95% CI 7.6, 18.5) for whites, and the rate for African Americans was suppressed due to small numbers of deaths.[4]

Exhibit 48. Colorectal Cancer Incidence and Mortality Rates per 100,000 persons		
	Dare County	North Carolina
CRC Incidence (2004-2008)*	38.9	46.8
CRC Mortality (2003-2007)	12.3	17.3

*Age-Adjusted

Source: NCI, State Cancer Profiles

Female Breast

Incidence

In Dare County, the breast cancer (female, invasive) age-adjusted incidence rate for 2004-2008 was 133.9 (95% CI 112.5, 158.4) per 100,000, which was higher than the overall statewide breast cancer rate of 123.3 (95% CI 121.9-124.7). On average, there were 29 new cases of invasive female breast cancer diagnosed in Dare County and 6,189 new cases across the state for 2004-2008. The female breast cancer age-adjusted incidence rate was 133.1 (95% CI 111.5, 158.0) for whites, and the rate for African Americans was suppressed due to small numbers of cases.[4]

Mortality

In Dare County, the female breast cancer mortality rate (2003-2007) was 28.3 (95% CI 19.0, 41.1) per 100,000, which was higher than the overall statewide female breast cancer mortality rate of 24.8. Dare County did not meet the Healthy People 2010 mortality rate goal (22.3 female breast cancer deaths per 100,000).[4][5] The average annual percentage change in death rates for 2003-2007 was suppressed due to small numbers of deaths. The female breast cancer mortality rate (2003-2007) per 100,000 by race was 28.1 (95% CI 18.7, 41.0) for whites, and the rate for African Americans was suppressed due to small numbers of deaths.[4]

Exhibit 49. Invasive Female Breast Cancer Incidence and Mortality Rates per 100,000 persons		
	Dare County	North Carolina
Breast Cancer Incidence (2004-2008)*	133.9	123.3
Breast Cancer Mortality (2003-2007)	28.3	24.8

*Age-Adjusted

Source: NCI, State Cancer Profiles

Cervix

See Eastern North Carolina rates. Dare County data for cervical cancer incidence and mortality rates were suppressed due to small numbers.

Risk Factors and Screening

Dare County residents have a higher prevalence of smoking and alcohol consumption compared to NC statewide, but lower diabetes.

Sources: County Health Rankings, North Carolina County Health Rankings;
North Carolina Data Health Explorer; NC DHHS, SCHS, BRFSS Survey Results, 2005-2009

Exhibit 51. Adult Respondents, Dare County, North Carolina Behavioral Risk Factor Surveillance System, 2003-2009

	Factor				
	% Smoker ^a	% Obese ^b	% Alcohol ^c	% Diabetes ^d	% Mammogram ^e
Dare County	34%	25%	28%	5%	65%
North Carolina	22%	29%	12%	9%	67%

a. 2003-2009, Percent of adults that report smoking ≥ 100 cigarettes and currently smoking [3]

b. 2008, Percent of adults that report a BMI ≥ 30 [3]

c. 2003-2009, Percent of the adult population that reports either binge drinking, defined as consuming more than 4 (women) or 5 (men) alcoholic beverages on a single occasion in the past 30 days, or heavy drinking, defined as drinking more than 1 (women) or 2 (men) drinks per day on average [3]

d. 2005-2009, Percent, Has a doctor told you that you have diabetes, Yes response. [6][7]

e. 2006-2007, Percent of female Medicare enrollees age 67-69 that had at least one mammogram over a two-year period [3]

Sources: County Health Rankings, North Carolina County Health Rankings;
North Carolina Data Health Explorer; NC DHHS, SCHS, BRFSS Survey Results, 2005-2009

DUPLIN COUNTY

Social and Economic Indicators

Based on number of persons employed, in 2011 the largest industry in Duplin County was manufacturing.[1] The median household income (2009) was \$31,026 for a family of four, compared to \$43,754 statewide. The percentage of persons living below the poverty level in 2009 was 24%, compared to 16% statewide.[2] Unemployment (civilian, not in labor force, 2009) in Duplin County was 9%, compared to 10.6% statewide. The estimated high school graduation rate (2010) was 72%, based on the cohort of ninth graders that graduated from high school in four years, compared to 78% in North Carolina. In 2007 the adult uninsured population (\geq age 18-64) was 27%, compared to 21% statewide. Twenty-two physicians provided primary care in Duplin County (2008), which was a population to primary care physician ratio of 2,410 to 1.[3]

Demographics

Based on data from the 2010 U.S. Census, Duplin County had a total population of 58,505 with 72 persons per square mile. The county population was 25% children (<18), 61% adults ages 18-64, and 14% elders. Duplin County was 25% African American (AA) (22% AA statewide) and 57% white (69% white statewide). Latinos/Hispanics (any race) comprised 21% of the population in Duplin County (8% statewide) (Exhibit 52). The overall county population was 51% female and 49% male.[2]

**Exhibit 52. Duplin County
by Race, 2010**

Source: U.S. Census Bureau, State and County Quickfacts: North Carolina

Cancer Surveillance

Colon and Rectal Cancers (CRC)

Incidence

In Duplin County, the CRC age-adjusted incidence rate for 2004-2008 was 35.1 (95% CI 28.4, 42.8) per 100,000, which was lower than the overall statewide CRC rate of 46.8 (95% CI 46.1, 47.4). On average, there were 19 new cases of CRC diagnosed in Duplin County, and 4,720 new cases across the state for 2004-2008. The CRC age-adjusted incidence rates per 100,000 were 44.5 (95% CI 33.3, 58.3) for males and 26.5 (95% CI 19.0, 36.0) for females. By race, the CRC age-adjusted incidence rates per 100,000 were 35.3 (95% CI 27.4, 44.8) for whites, and 33.6 (95% CI 22.1, 49.3) for African Americans.[4]

Mortality

In Duplin County, CRC mortality rates for 2003-2007 declined and were similar to the North Carolina rates (all races, both sexes). The CRC mortality rate (2003-2007) was 13.9 (95% CI 9.8, 19.2) per 100,000 which was lower than the overall statewide CRC mortality rate of 17.3 (95% CI 17.0, 17.7). Duplin County met the Healthy People 2010 mortality rate goal (13.9 CRC deaths per 100,000).[4][5] The

average annual percentage change in death rates declined at -7.2 percent (95% CI -13.0, -1.0) for 2003-2007. The CRC mortality rate (2003-2007) by gender was suppressed for females due to small numbers of deaths, and the rate for males was 19.5 (95% CI 12.1, 29.6) per 100,000. The CRC mortality rate (2003-2007) per 100,000 by race was 12.2 (95% CI 7.7, 18.4) for whites, and the rate for African Americans was suppressed due to small numbers of deaths.[4]

Exhibit 53. Colorectal Cancer Incidence and Mortality Rates per 100,000 persons		
	Duplin County	North Carolina
CRC Incidence (2004-2008)*	35.1	46.8
CRC Mortality (2003-2007)	13.9	17.3

*Age-Adjusted

Source: NCI, State Cancer Profiles

Female Breast

Incidence

In Duplin County, the breast cancer (female, invasive) age-adjusted incidence rate for 2004-2008 was 95.0 (95% CI 79.8, 112.4) per 100,000, which was lower than the overall statewide breast cancer rate of 123.3 (95% CI 121.9, 124.7). On average, there were 28 new cases of invasive female breast cancer diagnosed in Duplin County and 6,189 new cases across the state for 2004-2008. Female breast cancer age-adjusted incidence rates were 93.1 (95% CI 75.2, 114.1) for whites, and 100.7 (95% CI 73.1, 135.7) for African Americans.[4]

Mortality

In Duplin County, female breast cancer mortality rates for 2003-2007 increased and were similar to the North Carolina rates (all races). The female breast cancer mortality rate (2003-2007) was 29.4 (95% CI 21.4, 39.6) per 100,000, which was higher than the overall statewide female breast cancer mortality rate of 24.8. Duplin County did not meet the Healthy People 2010 mortality rate goal (22.3 female breast cancer deaths per 100,000).[4][5] The average annual percentage change in death rates increased at 0.3 percent (95% CI -1.4, 0.4) for 2003-2007. Female breast cancer mortality rates (2003-2007) per 100,000 by race were 27.3 (95% CI 18.2, 39.5) for whites, and 34.4 (95% CI 19.4, 57.0) for African Americans.[4]

Exhibit 54. Invasive Female Breast Cancer Incidence and Mortality Rates per 100,000 persons		
	Duplin County	North Carolina
Breast Cancer Incidence (2004-2008)*	95.0	123.3
Breast Cancer Mortality (2003-2007)	29.4	24.8

*Age-Adjusted

Source: NCI, State Cancer Profiles

Cervix

See Eastern North Carolina rates. Duplin County data for cervical cancer incidence and mortality rates were suppressed due to small numbers.

Risk Factors and Screening

Duplin County residents had a higher prevalence of obesity and diabetes compared to NC statewide, but report less smoking.

Sources: County Health Rankings, North Carolina County Health Rankings; North Carolina Data Health Explorer; NC DHHS, SCHS, BRFSS Survey Results, 2005-2009

Exhibit 56. Adult Respondents, Duplin County, North Carolina Behavioral Risk Factor Surveillance System, 2003-2009

	Factor				
	% Smoker ^a	% Obese ^b	% Alcohol ^c	% Diabetes ^d	% Mammogram ^e
Duplin County	19%	32%	8%	14%	62%
North Carolina	22%	29%	12%	9%	67%

a. 2003-2009, Percent of adults that report smoking ≥ 100 cigarettes and currently smoking [3]

b. 2008, Percent of adults that report a BMI ≥ 30 [3]

c. 2003-2009, Percent of the adult population that reports either binge drinking, defined as consuming more than 4 (women) or 5 (men) alcoholic beverages on a single occasion in the past 30 days, or heavy drinking, defined as drinking more than 1 (women) or 2 (men) drinks per day on average [3]

d. 2005-2009, Percent, Has a doctor told you that you have diabetes, Yes response. [6][7]

e. 2006-2007, Percent of female Medicare enrollees age 67-69 that had at least one mammogram over a two-year period [3]

Sources: County Health Rankings, North Carolina County Health Rankings; North Carolina Data Health Explorer; NC DHHS, SCHS, BRFSS Survey Results, 2005-2009

EDGECOMBE COUNTY

Social and Economic Indicators

Based on number of persons employed, in 2011 the largest industry in Edgecombe County was manufacturing.[1] The median household income (2009) was \$32,172 for a family of four, compared to \$43,754 statewide. The percentage of persons living below the poverty level in 2009 was 26%, compared to 16% statewide.[2] Unemployment (civilian, not in labor force, 2009) in Edgecombe County was 16%, compared to 10.6% statewide. The estimated high school graduation rate (2010) was 78%, based on the cohort of ninth graders that graduated from high school in four years, compared to 78% in North Carolina. In 2007, the adult uninsured population (\geq age 18-64) was 14%, compared to 21% statewide. Twenty-one physicians provided primary care in Edgecombe County (2008), which was a population to primary care physician ratio of 2,495 to 1.[3]

Demographics

Based on data from the 2010 U.S. Census, Edgecombe County had a total population of 56,552 with 112 persons per square mile. The county population was 25% children (<18), 61% adults ages 18-64, and 14% elders. Edgecombe County was 57% African American (AA) (22% AA statewide) and 39% white (69% white statewide). Latinos/Hispanics (any race) comprised 4% of the population in Edgecombe County (8% statewide) (Exhibit 57). The overall county population was 54% female and 46% male.[2]

Source: U.S. Census Bureau, State and County Quickfacts: North Carolina

Cancer Surveillance

Colon and Rectal Cancers (CRC)

Incidence

In Edgecombe County, the CRC age-adjusted incidence rate for 2004-2008 was 61.5 (95% CI 52.6, 71.6) per 100,000, which was higher than the overall statewide CRC rate of 46.8 (95% CI 46.1, 47.4). On average, there were 35 new cases of CRC diagnosed in Edgecombe County, and 4,720 new cases across the state for 2004-2008. The CRC age-adjusted incidence rates per 100,000 were 71.2 (95% CI 55.4, 89.8) for males and 56.6 (95% CI 45.6, 69.5) for females. By race, the CRC age-adjusted incidence rates per 100,000 were 49.8 (95% CI 38.6, 63.4) for whites, and 73.3 (95% CI 59.5, 89.1) for African Americans.[4]

Mortality

In Edgecombe County, CRC mortality rates for 2003-2007 were stable and were similar to the North Carolina rates (all races, both sexes). The CRC mortality rate (2003-2007) was 22.1 (95% CI 16.9, 28.5) per 100,000 which was higher than the overall statewide CRC mortality rate of 17.3 (95% CI 17.0, 17.7). Edgecombe County did not meet the Healthy People 2010 mortality rate goal (13.9 CRC deaths per

100,000).[4][5] The average annual percentage change in death rates declined at -0.3 percent (95% CI -1.3, 0.8) for 2003-2007. The CRC mortality rates (2003-2007) by gender were 17.0 (95% CI 11.3, 24.8) for females and 30.6 (95% CI 20.5, 43.6) for males per 100,000. CRC mortality rates (2003-2007) per 100,000 by race were 22.3 (95% CI 15.0, 32.0) for whites, and 22.0 (95% CI 14.8, 31.4) for African Americans.[4]

Exhibit 58. Colorectal Cancer Incidence and Mortality Rates per 100,000 persons		
	Edgecombe County	North Carolina
CRC Incidence (2004-2008)*	61.5	46.8
CRC Mortality (2003-2007)	22.1	17.3

*Age-Adjusted

Source: NCI, State Cancer Profiles

Female Breast

Incidence

In Edgecombe County, the breast cancer (female, invasive) age-adjusted incidence rate for 2004-2008 was 144.0 (95% CI 125.8, 164.2) per 100,000, which was higher than the overall statewide breast cancer rate of 123.3 (95% CI 121.9-124.7). On average, there were 46 new cases of invasive female breast cancer diagnosed in Edgecombe County and 6,189 new cases across the state for 2004-2008. Female breast cancer age-adjusted incidence rates were 154.5 (95% CI 126.5, 187.2) for whites, and 136.8 (95% CI 112.8, 164.4) for African Americans.[4]

Mortality

In Edgecombe County, female breast cancer mortality rates for 2003-2007 increased and were higher than the North Carolina rates (all races). The female breast cancer mortality rate (2003-2007) was 35.6 (95% CI 27.0, 46.1) per 100,000, which was higher than the overall statewide female breast cancer mortality rate of 24.8. Edgecombe County did not meet the Healthy People 2010 mortality rate goal (22.3 female breast cancer deaths per 100,000).[4][5] The average annual percentage change in death rates increased at 1.0 percent (95% CI -0.2, 2.2) for 2003-2007. Female breast cancer mortality rates (2003-2007) per 100,000 by race were 34.7 (95% CI 22.6, 51.7) for whites, and 35.7 (95% CI 24.3, 50.7) for African Americans.[4]

Exhibit 59. Invasive Female Breast Cancer Incidence and Mortality Rates per 100,000 persons		
	Edgecombe County	North Carolina
Breast Cancer Incidence (2004-2008)*	144.0	123.3
Breast Cancer Mortality (2003-2007)	35.6	24.8

*Age-Adjusted

Source: NCI, State Cancer Profiles

Cervix

See Eastern North Carolina rates. Edgecombe County data for cervical cancer incidence and mortality rates were suppressed due to small numbers.

Risk Factors and Screening

Edgecombe County residents have a higher prevalence of smoking, obesity and diabetes compared to NC statewide, but report less alcohol consumption. Mammography in Medicare-enrolled females is higher than statewide.

Sources: County Health Rankings, North Carolina County Health Rankings; North Carolina Data Health Explorer; NC DHHS, SCHS, BRFSS Survey Results, 2005-2009

Exhibit 61. Adult Respondents, Edgecombe County, North Carolina Behavioral Risk Factor Surveillance System, 2005-2009

	Factor				
	% Smoker ^a	% Obese ^b	% Alcohol ^c	% Diabetes ^d	% Mammogram ^e
Edgecombe County	28%	37%	9%	13%	71%
North Carolina	22%	29%	12%	9%	67%

a. 2003-2009, Percent of adults that report smoking ≥ 100 cigarettes and currently smoking [3]

b. 2008, Percent of adults that report a BMI ≥ 30 [3]

c. 2003-2009, Percent of the adult population that reports either binge drinking, defined as consuming more than 4 (women) or 5 (men) alcoholic beverages on a single occasion in the past 30 days, or heavy drinking, defined as drinking more than 1 (women) or 2 (men) drinks per day on average [3]

d. 2005-2009, Percent, Has a doctor told you that you have diabetes, Yes response. [6][7]

e. 2006-2007, Percent of female Medicare enrollees age 67-69 that had at least one mammogram over a two-year period [3]

Sources: County Health Rankings, North Carolina County Health Rankings; North Carolina Data Health Explorer; NC DHHS, SCHS, BRFSS Survey Results, 2005-2009

GATES COUNTY

Social and Economic Indicators

Based on number of persons employed, in 2011 the largest industry in Gates County was educational services.[1] The median household income (2009) was \$42,742 for a family of four, compared to \$43,754 statewide. The percentage of persons living below the poverty level in 2009 was 18%, compared to 16% statewide.[2] Unemployment (civilian, not in labor force, 2009) in Gates County was 7%, compared to 10.6% statewide. The estimated high school graduation rate (2010) was 80%, based on the cohort of ninth graders that graduated from high school in four years, compared to 78% in North Carolina. In 2007, the adult uninsured population (\geq age 18-64) was 25%, compared to 21% statewide. One physician provided primary care in Gates County (2008), which was a population to primary care physician ratio of 11,746 to 1.[3]

Demographics

Based on data from the 2010 U.S. Census, Gates County had a total population of 12,197 with 36 persons per square mile. The county population was 24% children (<18), 61% adults ages 18-64, and 15% elders. Gates County was 33% African American (AA) (22% AA statewide) and 64% white (69% white statewide). Latinos/Hispanics (any race) comprised 1% of the population in Gates County (8% statewide) (Exhibit 62). The overall county population was 51% female and 49% male.[2]

Source: U.S. Census Bureau, State and County Quickfacts: North Carolina

Cancer Surveillance

Colon and Rectal Cancers (CRC)

Incidence

In Gates County, the CRC age-adjusted incidence rate for 2004-2008 was 60.4 (95% CI 42.8, 83.1) per 100,000, which was higher than the overall statewide CRC rate of 46.8 (95% CI 46.1, 47.4). On average, there were 8 new cases of CRC diagnosed in Gates County, and 4,720 new cases across the state for 2004-2008. The CRC age-adjusted incidence rates per 100,000 were 55.3 (95% CI 32.4, 89.1) for males and 64.5 (95% CI 39.8, 99.5) for females. By race, the CRC age-adjusted incidence rate per 100,000 was 61.9 (95% CI 39.9, 92.4) for whites, and the rate for African Americans was suppressed due to small numbers of cases.[4]

Mortality

In Gates County, CRC mortality rates (2003-2007) per 100,000 were suppressed due to small numbers of deaths.[4]

Exhibit 63. Colorectal Cancer Incidence and Mortality Rates per 100,000 persons		
	Gates County	North Carolina
CRC Incidence (2004-2008)*	60.4	46.8
CRC Mortality (2003-2007)	**	17.3

*Age-Adjusted

**Suppressed due to small numbers

Source: NCI, State Cancer Profiles

Female Breast

Incidence

In Gates County, the breast cancer (female, invasive) age-adjusted incidence rate for 2004-2008 was 173.4 (95% CI 132.3, 224.0) per 100,000, which was higher than the overall statewide breast cancer rate of 123.3 (95% CI 121.9-124.7). On average, there were 12 new cases of invasive female breast cancer diagnosed in Gates County and 6,189 new cases across the state for 2004-2008. Female breast cancer age-adjusted incidence rates were 186.8 (95% CI 133.0, 256.7) for whites, and 157.5 (95% CI 97.3, 244.1) for African Americans.[4]

Mortality

In Gates County, female breast cancer mortality rates (2003-2007) per 100,000 were suppressed due to small numbers of deaths.[4]

Exhibit 64. Invasive Female Breast Cancer Incidence and Mortality Rates per 100,000 persons		
	Gates County	North Carolina
Breast Cancer Incidence (2004-2008)*	173.4	123.3
Breast Cancer Mortality (2003-2007)	**	24.8

*Age-Adjusted

**Suppressed due to small numbers

Source: NCI, State Cancer Profiles

Cervix

See Eastern North Carolina rates. Gates County data for cervical cancer incidence and mortality rates were suppressed due to small numbers.

Risk Factors and Screening

Gates County residents have a higher prevalence of obesity and diabetes compared to NC statewide, but report less smoking and alcohol consumption.

Sources: County Health Rankings, North Carolina County Health Rankings; North Carolina Data Health Explorer; NC DHHS, SCHS, BRFSS Survey Results, 2005-2009

Exhibit 66. Adult Respondents, Gates County, North Carolina Behavioral Risk Factor Surveillance System, 2005-2009

	Factor				
	% Smoker ^a	% Obese ^b	% Alcohol ^c	% Diabetes ^d	% Mammogram ^e
Gates County	15%	34%	10%	18%	64%
North Carolina	22%	29%	12%	9%	67%

a. 2003-2009, Percent of adults that report smoking ≥ 100 cigarettes and currently smoking [3]

b. 2008, Percent of adults that report a BMI ≥ 30 [3]

c. 2003-2009, Percent of the adult population that reports either binge drinking, defined as consuming more than 4 (women) or 5 (men) alcoholic beverages on a single occasion in the past 30 days, or heavy drinking, defined as drinking more than 1 (women) or 2 (men) drinks per day on average [3]

d. 2005-2009, Percent, Has a doctor told you that you have diabetes, Yes response. [6][7]

e. 2006-2007, Percent of female Medicare enrollees age 67-69 that had at least one mammogram over a two-year period [3]

Sources: County Health Rankings, North Carolina County Health Rankings; North Carolina Data Health Explorer; NC DHHS, SCHS, BRFSS Survey Results, 2005-2009

GREENE COUNTY

Social and Economic Indicators

Based on number of persons employed, in 2011 the largest industry in Greene County was healthcare and social assistance.[1] The median household income (2009) was \$38,733 for a family of four, compared to \$43,754 statewide. The percentage of persons living below the poverty level in 2009 was 23%, compared to 16% statewide.[2] Unemployment (civilian, not in labor force, 2009) in Greene County was 11%, compared to 10.6% statewide. The estimated high school graduation rate (2010) was 63%, based on the cohort of ninth graders that graduated from high school in four years, compared to 78% in North Carolina. In 2007, the adult uninsured population (\geq age 18-64) was 30%, compared to 21% statewide. Five physicians provided primary care in Greene County (2008), which was a population to primary care physician ratio of 4,131 to 1.[3]

Demographics

Based on data from the 2010 U.S. Census, Greene County had a total population of 21,362 with 80 persons per square mile. The county population was 23% children (<18), 64% adults ages 18-64, and 13% elders. Greene County was 37% African American (AA) (22% AA statewide) and 51% white (69% white statewide). Latinos/Hispanics (any race) comprised 14% of the population in Greene County (8% statewide) (Exhibit 67). The overall county population was 46% female and 54% male.[2]

**Exhibit 67. Greene County
by Race, 2010**

Source: U.S. Census Bureau, State and County Quickfacts: North Carolina

Cancer Surveillance

Colon and Rectal Cancers (CRC)

Incidence

In Greene County, the CRC age-adjusted incidence rate through 2004-2008 was 46.6 (95% CI 34.3, 62.0) per 100,000, which was lower than the overall statewide CRC rate of 46.8 (95% CI 46.1, 47.4). On average, there were 10 new cases of CRC diagnosed in Greene County, and 4,720 new cases across the state for 2004-2008. The CRC age-adjusted incidence rates per 100,000 were 51.9 (95% CI 30.7, 81.4) for males and 44.0 (95% CI 28.6, 65.3) for females. By race, the CRC age-adjusted incidence rates per 100,000 were 46.5 (95% CI 31.3, 66.7) for whites, and 46.7 (95% CI 27.4, 74.2) for African Americans.[4]

Mortality

In Greene County, the CRC mortality rate (2003-2007) was 28.3 (95% CI 18.6, 41.2) per 100,000 which was higher than the overall statewide CRC mortality rate of 17.3 (95% CI 17.0, 17.7). Greene County did not meet the Healthy People 2010 mortality rate goal (13.9 CRC deaths per 100,000).[4][5] The average annual percentage change in death rates for 2003-2007 was suppressed due to small numbers of deaths. The CRC mortality rate (2003-2007) by gender was 28.9 (95% CI 16.9-46.6) for females and the

rate for males was suppressed due to the small number of deaths. The CRC mortality rate (2003-2007) per 100,000 by race was 28.3 (95% CI 16.5, 45.5) for whites, and the rate for African Americans was suppressed due to small numbers of deaths.[4]

Exhibit 68. Colorectal Cancer Incidence and Mortality Rates per 100,000 persons		
	Greene County	North Carolina
CRC Incidence (2004-2008)*	46.6	46.8
CRC Mortality (2003-2007)	28.3	17.3

*Age-Adjusted

Source: NCI, State Cancer Profiles

Female Breast

Incidence

In Greene County, the breast cancer (female, invasive) age-adjusted incidence rate for 2004-2008 was 98.9 (95% CI 74.0, 129.9) per 100,000, which was lower than the overall statewide breast cancer rate of 123.3 (95% CI 121.9-124.7). On average, there were 11 new cases of invasive female breast cancer diagnosed in Greene County and 6,189 new cases across the state for 2004-2008. Female breast cancer age-adjusted incidence rates were 95.6 (95% CI 65.1, 135.9) for whites, and 109.2 (95% CI 67.3, 167.6) for African Americans.[4]

Mortality

In Greene County, female breast cancer mortality rates (2003-2007) per 100,000 were suppressed due to small numbers of deaths.[4]

Exhibit 69. Invasive Female Breast Cancer Incidence and Mortality Rates per 100,000 persons		
	Greene County	North Carolina
Breast Cancer Incidence (2004-2008)*	98.9	123.3
Breast Cancer Mortality (2003-2007)	**	24.8

*Age-Adjusted

**Suppressed due to small numbers

Source: NCI, State Cancer Profiles

Cervix

See Eastern North Carolina rates. Greene County data for cervical cancer incidence and mortality rates were suppressed due to small numbers.

Risk Factors and Screening

Green County residents have a higher prevalence of obesity and diabetes compared to NC statewide, but report less smoking and alcohol consumption.

Sources: County Health Rankings, North Carolina County Health Rankings;
North Carolina Data Health Explorer; NC DHHS, SCHS, BRFSS Survey Results, 2005-2009

Exhibit 71. Adult Respondents, Greene County, North Carolina Behavioral Risk Factor Surveillance System, 2003-2009

	Factor				
	% Smoker ^a	% Obese ^b	% Alcohol ^c	% Diabetes ^d	% Mammogram ^e
Greene County	11%	32%	4%	28%	52%
North Carolina	22%	29%	12%	9%	67%

a. 2003-2009, Percent of adults that report smoking ≥ 100 cigarettes and currently smoking [3]

b. 2008, Percent of adults that report a BMI ≥ 30 [3]

c. 2003-2009, Percent of the adult population that reports either binge drinking, defined as consuming more than 4 (women) or 5 (men) alcoholic beverages on a single occasion in the past 30 days, or heavy drinking, defined as drinking more than 1 (women) or 2 (men) drinks per day on average [3]

d. 2005-2009, Percent, Has a doctor told you that you have diabetes, Yes response. [6][7]

e. 2006-2007, Percent of female Medicare enrollees age 67-69 that had at least one mammogram over a two-year period [3]

Sources: County Health Rankings, North Carolina County Health Rankings;
North Carolina Data Health Explorer; NC DHHS, SCHS, BRFSS Survey Results, 2005-2009

HALIFAX COUNTY

Social and Economic Indicators

Based on number of persons employed, in 2011 the largest industry in Halifax County was retail trade.[1] The median household income (2009) was \$29,966 for a family of four, compared to \$43,754 statewide. The percentage of persons living below the poverty level in 2009 was 27%, compared to 16% statewide.[2] Unemployment (civilian, not in labor force, 2009) in Halifax County was 13%, compared to 10.6% statewide. The estimated high school graduation rate (2010) was 75%, based on the cohort of ninth graders that graduated from high school in four years, compared to 78% in North Carolina. In 2007, the adult uninsured population (\geq age 18-64) was 14%, compared to 21% statewide. Forty-six physicians provided primary care in Halifax County (2008), which was a population to primary care physician ratio of 1,198 to 1.[3]

Demographics

Based on data from the 2010 U.S. Census, Halifax County had a total population of 54,691 with 76 persons per square mile. The county population was 23% children (<18), 61% adults ages 18-64, and 16% elders. Halifax County was 53% African American (AA) (22% AA statewide) and 40% white (69% white statewide). Latinos/Hispanics (any race) comprised 2% of the population in Halifax County (8% statewide) (Exhibit 72). The overall county population was 52% female and 48% male.[2]

Source: U.S. Census Bureau, State and County Quickfacts: North Carolina

Cancer Surveillance

Colon and Rectal Cancers (CRC)

Incidence

In Halifax County, the CRC age-adjusted incidence rate for 2004-2008 was 51.8 (95% CI 44.4, 60.3) per 100,000, which was higher than the overall statewide CRC rate of 46.8 (95% CI 46.1, 47.4). On average, there were 35 new cases of CRC diagnosed in Halifax County, and 4,720 new cases across the state for 2004-2008. The CRC age-adjusted incidence rates per 100,000 were 64.9 (95% CI 52.1, 79.9) for males and 42.9 (95% CI 34.0, 53.6) for females. By race, the CRC age-adjusted incidence rates per 100,000 were 55.6 (95% CI 44.9, 68.4) for whites, and 49.6 (95% CI 39.0, 62.2) for African Americans.[4]

Mortality

In Halifax County, CRC mortality rates for 2003-2007 were stable and were similar to the North Carolina rates (all races, both sexes). The CRC mortality rate (2003-2007) was 21.1 (95% CI 16.4, 26.7) per 100,000 which was higher than the overall statewide CRC mortality rate of 17.3 (95% CI 17.0, 17.7). Halifax County did not meet the Healthy People 2010 mortality rate goal (13.9 CRC deaths per 100,000).[4][5] The average annual percentage change in death rates declined at -0.5 percent (95% CI -

1.4, 0.5) for 2003-2007. The CRC mortality rates (2003-2007) by gender were 18.0 (95% CI 12.6, 25.3) for females and 25.5 (95% CI 17.4, 35.9) for males per 100,000. CRC mortality rates (2003-2007) per 100,000 by race were 16.9 (95% CI 11.3, 24.7) for whites, and 25.4 (95% CI 17.9, 35.0) for African Americans.[4]

Exhibit 73. Colorectal Cancer Incidence and Mortality Rates per 100,000 persons		
	Halifax County	North Carolina
CRC Incidence (2004-2008)*	51.8	46.8
CRC Mortality (2003-2007)	21.1	17.3

*Age-Adjusted

Source: NCI, State Cancer Profiles

Female Breast

Incidence

In Halifax County, the breast cancer (female, invasive) age-adjusted incidence rate for 2004-2008 was 137.5 (95% CI 120.7, 156.2) per 100,000, which was higher than the overall statewide breast cancer rate of 123.3 (95% CI 121.9-124.7). On average, there were 50 new cases of invasive female breast cancer diagnosed in Halifax County and 6,189 new cases across the state for 2004-2008. Female breast cancer age-adjusted incidence rates were 152.2 (95% CI 126.7, 182.0) for whites, and 123.9 (95% CI 101.3, 150.0) for African Americans.[4]

Mortality

In Halifax County, female breast cancer mortality rates for 2003-2007 increased and were higher than the North Carolina rates (all races). The female breast cancer mortality rate (2003-2007) was 34.7 (95% CI 26.5, 44.7) per 100,000, which was higher than the overall statewide female breast cancer mortality rate of 24.8. Halifax County did not meet the Healthy People 2010 mortality rate goal (22.3 female breast cancer deaths per 100,000).[4][5] The average annual percentage change in death rates increased at 0.4 percent (95% CI -0.8, 1.5) for 2003-2007. Female breast cancer mortality rates (2003-2007) per 100,000 by race were 34.2 (95% CI 22.2, 50.9) for whites, and 37.3 (95% CI 25.6, 52.6) for African Americans.[4]

Exhibit 74. Invasive Female Breast Cancer Incidence and Mortality Rates per 100,000 persons		
	Halifax County	North Carolina
Breast Cancer Incidence (2004-2008)*	137.5	123.3
Breast Cancer Mortality (2003-2007)	34.7	24.8

*Age-Adjusted

Source: NCI, State Cancer Profiles

Cervix

See Eastern North Carolina rates. Halifax County data for cervical cancer incidence and mortality rates were suppressed due to small numbers.

Risk Factors and Screening

Halifax County residents had a higher prevalence of obesity and diabetes compared to NC statewide, but report less alcohol consumption.

Sources: County Health Rankings, North Carolina County Health Rankings;
North Carolina Data Health Explorer; NC DHHS, SCHS, BRFSS Survey Results, 2005-2009

Exhibit 76. Adult Respondents, Halifax County, North Carolina Behavioral Risk Factor Surveillance System, 2005-2009

	Factor				
	% Smoker ^a	% Obese ^b	% Alcohol ^c	% Diabetes ^d	% Mammogram ^e
Halifax County	22%	37%	8%	15%	65%
North Carolina	22%	29%	12%	9%	67%

a. 2003-2009, Percent of adults that report smoking ≥ 100 cigarettes and currently smoking [3]

b. 2008, Percent of adults that report a BMI ≥ 30 [3]

c. 2003-2009, Percent of the adult population that reports either binge drinking, defined as consuming more than 4 (women) or 5 (men) alcoholic beverages on a single occasion in the past 30 days, or heavy drinking, defined as drinking more than 1 (women) or 2 (men) drinks per day on average [3]

d. 2005-2009, Percent, Has a doctor told you that you have diabetes, Yes response. [6][7]

e. 2006-2007, Percent of female Medicare enrollees age 67-69 that had at least one mammogram over a two-year period [3]

Sources: County Health Rankings, North Carolina County Health Rankings;
North Carolina Data Health Explorer; NC DHHS, SCHS, BRFSS Survey Results, 2005-2009

HERTFORD COUNTY

Social and Economic Indicators

Based on number of persons employed, in 2011 the largest industry in Hertford County was manufacturing.[1] The median household income (2009) was \$31,879 for a family of four, compared to \$43,754 statewide. The percentage of persons living below the poverty level in 2009 was 25%, compared to 16% statewide.[2] Unemployment (civilian, not in labor force, 2009) in Hertford County was 9%, compared to 10.6% statewide. The estimated high school graduation rate (2010) was 68%, based on the cohort of ninth graders that graduated from high school in four years, compared to 78% in North Carolina. In 2007, the adult uninsured population (\geq age 18-64) was 16%, compared to 21% statewide. Twenty-eight physicians provided primary care in Hertford County (2008), which was a population to primary care physician ratio of 834 to 1.[3]

Demographics

Based on data from the 2010 U.S. Census, Hertford County had a total population of 24,669 with 70 persons per square mile. The county population was 21% children (<18), 63% adults ages 18-64, and 16% elders. Hertford County was 61% African American (AA) (22% AA statewide) and 36% white (69% white statewide). Latinos/Hispanics (any race) comprised 3% of the population in Hertford County (8% statewide) (Exhibit 77). The overall county population was 51% female and 49% male.[2]

Source: U.S. Census Bureau, State and County Quickfacts: North Carolina

Cancer Surveillance

Colon and Rectal Cancers (CRC)

Incidence

In Hertford County, the CRC age-adjusted incidence rate for 2004-2008 was 64.4 (95% CI 51.8, 79.4) per 100,000, which was higher than the overall statewide CRC rate of 46.8 (95% CI 46.1, 47.4). On average, there were 18 new cases of CRC diagnosed in Hertford County, and 4,720 new cases across the state for 2004-2008. The CRC age-adjusted incidence rates per 100,000 were 64.6 (95% CI 44.5, 90.5) for males and 67.7 (95% CI 50.9, 88.8) for females. By race, the CRC age-adjusted incidence rates per 100,000 were 70.4 (95% CI 51.2, 95.7) for whites, and 61.5 (95% CI 44.8, 82.4) for African Americans.[4]

Mortality

In Hertford County, CRC mortality rates for 2003-2007 increased and were higher than the North Carolina rates (all races, both sexes). The CRC mortality rate (2003-2007) was 29.9 (95% CI 21.4, 40.9) per 100,000 which was higher than the overall statewide CRC mortality rate of 17.3 (95% CI 17.0, 17.7). Hertford County did not meet the Healthy People 2010 mortality rate goal (13.9 CRC deaths per 100,000).[4][5] The average annual percentage change in death rates increased at 0.1 percent (95% CI -

1.0, 1.2) for 2003-2007. The CRC mortality rates (2003-2007) by gender were 26.9 (95% CI 17.0, 41.2) for females and 35.4 (95% CI 20.7, 56.4) for males per 100,000. The CRC mortality rate (2003-2007) per 100,000 by race was suppressed for whites due to small numbers of deaths, and the rate for African Americans was 36.8 (95% CI 24.0, 54.0).[4]

Exhibit 78. Colorectal Cancer Incidence and Mortality Rates per 100,000 persons		
	Hertford County	North Carolina
CRC Incidence (2004-2008)*	64.4	46.8
CRC Mortality (2003-2007)	29.9	17.3

*Age-Adjusted

Source: NCI, State Cancer Profiles

Female Breast

Incidence

In Hertford County, the breast cancer (female, invasive) age-adjusted incidence rate for 2004-2008 was 113.3 (95% CI 90.1, 141.0) per 100,000, which was lower than the overall statewide breast cancer rate of 123.3 (95% CI 121.9-124.7). On average, there were 17 new cases of invasive female breast cancer diagnosed in Hertford County and 6,189 new cases across the state for 2004-2008. Female breast cancer age-adjusted incidence rates were 134.4 (95% CI 94.4, 187.5) for whites, and 100.9 (95% CI 72.8, 136.5) for African Americans.[4]

Mortality

In Hertford County, female breast cancer mortality rates for 2003-2007 increased and were similar to the North Carolina rates (all races). The female breast cancer mortality rate (2003-2007) was 38.7 (95% CI 25.9, 56.1) per 100,000, which was higher than the overall statewide female breast cancer mortality rate of 24.8. Hertford County did not meet the Healthy People 2010 mortality rate goal (22.3 female breast cancer deaths per 100,000).[4][5] The average annual percentage change in death rates increased at 0.6 percent (95% CI -1.3, 2.5) for 2003-2007. The female breast cancer mortality rate (2003-2007) per 100,000 by race was suppressed for whites due to small numbers of deaths, and the rate for African Americans was 43.8 (95% CI 25.9, 69.7).[4]

Exhibit 79. Invasive Female Breast Cancer Incidence and Mortality Rates per 100,000 persons		
	Hertford County	North Carolina
Breast Cancer Incidence (2004-2008)*	113.3	123.3
Breast Cancer Mortality (2003-2007)	38.7	24.8

*Age-Adjusted

Source: NCI, State Cancer Profiles

Cervix

See Eastern North Carolina rates. Hertford County data for cervical cancer incidence and mortality rates were suppressed due to small numbers.

Risk Factors and Screening

Hertford County residents had a higher prevalence of smoking, obesity, and diabetes compared to NC statewide. Mammography in medicare-enrolled women was higher than statewide.

Sources: County Health Rankings, North Carolina County Health Rankings; North Carolina Data Health Explorer; NC DHHS, SCHS, BRFSS Survey Results, 2005-2009

Exhibit 81. Adult Respondents, Hertford County, North Carolina Behavioral Risk Factor Surveillance System, 2003-2009

	Factor				
	% Smoker ^a	% Obese ^b	% Alcohol ^c	% Diabetes ^d	% Mammogram ^e
Hertford County	24%	34%	7%	16%	69%
North Carolina	22%	29%	12%	9%	67%

a. 2003-2009, Percent of adults that report smoking ≥ 100 cigarettes and currently smoking [3]

b. 2008, Percent of adults that report a BMI ≥ 30 [3]

c. 2003-2009, Percent of the adult population that reports either binge drinking, defined as consuming more than 4 (women) or 5 (men) alcoholic beverages on a single occasion in the past 30 days, or heavy drinking, defined as drinking more than 1 (women) or 2 (men) drinks per day on average [3]

d. 2005-2009, Percent, Has a doctor told you that you have diabetes, Yes response. [6][7]

e. 2006-2007, Percent of female Medicare enrollees age 67-69 that had at least one mammogram over a two-year period [3]

Sources: County Health Rankings, North Carolina County Health Rankings; North Carolina Data Health Explorer; NC DHHS, SCHS, BRFSS Survey Results, 2005-2009

HYDE COUNTY

Social and Economic Indicators

Based on number of persons employed, in 2011 the largest industry in Hyde County was public administration.[1] The median household income (2009) was \$33,097 for a family of four, compared to \$43,754 statewide. The percentage of persons living below the poverty level in 2009 was 24%, compared to 16% statewide.[2] Unemployment (civilian, not in labor force, 2009) in Hyde County was 8%, compared to 10.6% statewide. The estimated high school graduation rate (2010) was 66%, based on the cohort of ninth graders that graduated from high school in four years, compared to 78% in North Carolina. In 2007, the adult uninsured population (\geq age 18-64) was 20%, compared to 21% statewide. There are 0 physicians in primary care in Hyde County (2008), which was a population to primary care physician ratio of 5,260 to 0.*[3] *Data unreliable

Demographics

Based on data from the 2010 U.S. Census, Hyde County had a total population of 5,810 with 10 persons per square mile. The county population was 19% children (<18), 66% adults ages 18-64, and 15% elders. Hyde County was 32% African American (AA) (22% AA statewide) and 64% white (69% white statewide). Latinos/Hispanics (any race) comprised 7% of the population in Hyde County (8% statewide) (Exhibit 82). The overall county population was 45% female and 55% male.[2]

Source: U.S. Census Bureau, State and County Quickfacts: North Carolina

Cancer Surveillance

Colon and Rectal Cancers (CRC)

Incidence

In Hyde County, the CRC age-adjusted incidence rate for 2004-2008 was 56.3 (95% CI 34.3, 88.7) per 100,000, which was higher than the overall statewide CRC rate of 46.8 (95% CI 46.1, 47.4). On average, there were 4 new cases of CRC diagnosed in Hyde County, and 4,720 new cases across the state for 2004-2008. The CRC age-adjusted incidence rates per 100,000 for males and females were suppressed due to small numbers of cases. By race, the CRC age-adjusted incidence rate per 100,000 was 69.8 (95% CI 40.5, 115.0) for whites, and the rate for African Americans was suppressed due to small numbers of cases.[4]

Mortality

In Hyde County, CRC mortality rates (2003-2007) per 100,000 were suppressed due to small numbers of deaths.[4]

Exhibit 83. Colorectal Cancer Incidence and Mortality Rates per 100,000 persons		
	Hyde County	North Carolina
Colorectal Incidence (2004-2008)*	56.3	46.8
Colorectal Mortality (2003-2007)	**	17.3

*Age-Adjusted

**Suppressed due to small numbers

Source: NCI, State Cancer Profiles

Female Breast

Incidence

In Hyde County, the breast cancer (female, invasive) age-adjusted incidence rate for 2004-2008 was 141.8 (95% CI 86.5, 221.4) per 100,000, which was higher than the overall statewide breast cancer rate of 123.3 (95% CI 121.9-124.7). On average, there were 4 new cases of invasive female breast cancer diagnosed in Hyde County and 6,189 new cases across the state for 2004-2008. Incidence rates by race were suppressed due to small numbers of cases.[4]

Mortality

In Hyde County, female breast cancer mortality rates (2003-2007) per 100,000 were suppressed due to small numbers of deaths.[4]

Exhibit 84. Invasive Female Breast Cancer Incidence and Mortality Rates per 100,000 persons		
	Hyde County	North Carolina
Breast Cancer Incidence (2004-2008)*	141.8	123.3
Breast Cancer Mortality (2003-2007)	**	24.8

*Age-Adjusted

**Suppressed due to small numbers

Source: NCI, State Cancer Profiles

Cervix

See Eastern North Carolina rates. Hyde County data for cervical cancer incidence and mortality rates were suppressed due to small numbers.

Risk Factors and Screening

Hyde County residents had a higher prevalence of obesity and diabetes compared to NC statewide. Mammography in Medicare-enrolled women was lower than the statewide prevalence.

*Data were not available for smoker and alcohol behavioral factors at the county level.

Sources: County Health Rankings, North Carolina County Health Rankings;
North Carolina Data Health Explorer; NC DHHS, SCHS, BRFSS Survey Results, 2005-2009

Exhibit 86. Adult Respondents, Hyde County, North Carolina Behavioral Risk Factor Surveillance System, 2003-2009

	Factor				
	% Smoker ^a	% Obese ^b	% Alcohol ^c	% Diabetes ^d	% Mammogram ^e
Hyde County	*	31%	*	20%	57%
North Carolina	22%	29%	12%	9%	67%

a. 2003-2009, Percent of adults that report smoking ≥ 100 cigarettes and currently smoking [3]

b. 2008, Percent of adults that report a BMI ≥ 30 [3]

c. 2003-2009, Percent of the adult population that reports either binge drinking, defined as consuming more than 4 (women) or 5 (men) alcoholic beverages on a single occasion in the past 30 days, or heavy drinking, defined as drinking more than 1 (women) or 2 (men) drinks per day on average [3]

d. 2005-2009, Percent, Has a doctor told you that you have diabetes, Yes response. [6][7]

e. 2006-2007, Percent of female Medicare enrollees age 67-69 that had at least one mammogram over a two-year period [3]

*Data unavailable

Sources: County Health Rankings, North Carolina County Health Rankings;
North Carolina Data Health Explorer; NC DHHS, SCHS, BRFSS Survey Results, 2005-2009

JONES COUNTY

Social and Economic Indicators

Based on number of persons employed, in 2011 the largest industry in Jones County was transportation and warehousing.[1] The median household income (2009) was \$35,079 for a family of four, compared to \$43,754 statewide. The percentage of persons living below the poverty level in 2009 was 18%, compared to 16% statewide.[2] Unemployment (civilian, not in labor force, 2009) in Jones County was 10%, compared to 10.6% statewide. The estimated high school graduation rate (2010) was 70%, based on the cohort of ninth graders that graduated from high school in four years, compared to 78% in North Carolina. In 2007, the adult uninsured population (\geq age 18-64) was 24%, compared to 21% statewide. Seven physicians provided primary care in Jones County (2008), which was a population to primary care physician ratio of 1,423 to 1.[3]

Demographics

Based on data from the 2010 U.S. Census, Jones County had a total population of 10,153 with 22 persons per square mile. The county population was 22% children (<18), 61% adults ages 18-64, and 17% elders. Jones County was 32% African American (AA) (22% AA statewide) and 63% white (69% white statewide). Latinos/Hispanics (any race) comprised 4% of the population in Jones County (8% statewide) (Exhibit 87). The overall county population was 52% female and 48% male.[2]

Source: U.S. Census Bureau, State and County Quickfacts: North Carolina

Cancer Surveillance

Colon and Rectal Cancers (CRC)

Incidence

In Jones County, the CRC age-adjusted incidence rate for 2004-2008 was 40.7 (95% CI 26.7, 60.1) per 100,000, which was lower than the overall statewide CRC rate of 46.8 (95% CI 46.1, 47.4). On average, there were 5 new cases of CRC diagnosed in Jones County, and 4,720 new cases across the state for 2004-2008. The CRC incidence rates by gender and race were suppressed due to small numbers of cases.[4]

Mortality

In Jones County, CRC mortality rates (2003-2007) per 100,000 were suppressed due to small numbers of deaths.[4]

Exhibit 88. Colorectal Cancer Incidence and Mortality Rates per 100,000 persons		
	Jones County	North Carolina
CRC Incidence (2004-2008)*	40.7	46.8
CRC Mortality (2003-2007)	**	17.3

*Age-Adjusted

**Suppressed due to small numbers

Source: NCI, State Cancer Profiles

Female Breast

Incidence

In Jones County, the breast cancer (female, invasive) age-adjusted incidence rate for 2004-2008 was 94.7 (95% CI 64.1, 136.2) per 100,000, which was lower than the overall statewide breast cancer rate of 123.3 (95% CI 121.9-124.7). On average, there were 6 new cases of invasive female breast cancer diagnosed in Jones County and 6,189 new cases across the state for 2004-2008. The female breast cancer age-adjusted incidence rate was 95.4 (95% CI 57.6, 150.7) for whites, and the rate for African Americans was suppressed due to small numbers of cases.[4]

Mortality

In Jones County, female breast cancer mortality rates (2003-2007) per 100,000 were suppressed due to small numbers of deaths.[4]

Exhibit 89. Invasive Female Breast Cancer Incidence and Mortality Rates per 100,000 persons		
	Jones County	North Carolina
Breast Cancer Incidence (2004-2008)*	94.7	123.3
Breast Cancer Mortality (2003-2007)	**	24.8

*Age-Adjusted

**Suppressed due to small numbers

Source: NCI, State Cancer Profiles

Cervix

See Eastern North Carolina rates. Jones County data for cervical cancer incidence and mortality rates were suppressed due to small numbers.

Risk Factors and Screening

Jones County residents had a higher prevalence of obesity and diabetes compared to NC statewide. Mammography in medicare-enrolled women was slightly higher than statewide prevalence.

*Data were not available for smoker behavioral factor at the county level.

Sources: County Health Rankings, North Carolina County Health Rankings;
North Carolina Data Health Explorer; NC DHHS, SCHS, BRFSS Survey Results, 2005-2009

Exhibit 91. Adult Respondents, Jones County, North Carolina Behavioral Risk Factor Surveillance System, 2003-2009

	Factor				
	% Smoker ^a	% Obese ^b	% Alcohol ^c	% Diabetes ^d	% Mammogram ^e
Jones County	*	32%	6%	15%	68%
North Carolina	22%	29%	12%	9%	67%

a. 2003-2009, Percent of adults that report smoking ≥ 100 cigarettes and currently smoking [3]

b. 2008, Percent of adults that report a BMI ≥ 30 [3]

c. 2003-2009, Percent of the adult population that reports either binge drinking, defined as consuming more than 4 (women) or 5 (men) alcoholic beverages on a single occasion in the past 30 days, or heavy drinking, defined as drinking more than 1 (women) or 2 (men) drinks per day on average [3]

d. 2005-2009, Percent, Has a doctor told you that you have diabetes, Yes response. [6][7]

e. 2006-2007, Percent of female Medicare enrollees age 67-69 that had at least one mammogram over a two-year period [3]

*Data unavailable

Sources: County Health Rankings, North Carolina County Health Rankings;
North Carolina Data Health Explorer; NC DHHS, SCHS, BRFSS Survey Results, 2005-2009

LENOIR COUNTY

Social and Economic Indicators

Based on number of persons employed, in 2011 the largest industry in Lenoir County was manufacturing.[1] The median household income (2009) was \$34,213 for a family of four, compared to \$43,754 statewide. The percentage of persons living below the poverty level in 2009 was 21%, compared to 16% statewide.[2] Unemployment (civilian, not in labor force, 2009) in Lenoir County was 11%, compared to 10.6% statewide. The estimated high school graduation rate (2010) was 74%, based on the cohort of ninth graders that graduated from high school in four years, compared to 78% in North Carolina. In 2007, the adult uninsured population (\geq age 18-64) was 17%, compared to 21% statewide. Forty-eight physicians provided primary care in Lenoir County (2008), which was a population to primary care physician ratio of 1,181 to 1.[3]

Demographics

Based on data from the 2010 U.S. Census, Lenoir County had a total population of 59,495 with 149 persons per square mile. The county population was 24% children (<18), 60% adults ages 18-64, and 16% elders. Lenoir County was 41% African American (AA) (22% AA statewide) and 53% white (69% white statewide). Latinos/Hispanics (any race) comprised 7% of the population in Lenoir County (8% statewide) (Exhibit 92). The overall county population was 53% female and 47% male.[2]

**Exhibit 92. Lenoir County
by Race, 2010**

Source: U.S. Census Bureau, State and County Quickfacts: North Carolina

Cancer Surveillance

Colon and Rectal Cancers (CRC)

Incidence

In Lenoir County, the CRC age-adjusted incidence rate for 2004-2008 was 66.3 (95% CI 58.0, 75.5) per 100,000, which was higher than the overall statewide CRC rate of 46.8 (95% CI 46.1, 47.4). On average, there were 47 new cases of CRC diagnosed in Lenoir County, and 4,720 new cases across the state for 2004-2008. The CRC age-adjusted incidence rates per 100,000 were 81.4 (95% CI 66.4, 98.8) for males and 58.8 (95% CI 48.7, 70.5) for females. By race, the CRC age-adjusted incidence rates per 100,000 were 59.7 (95% CI 50.8, 70.8) for whites, and 76.3 (95% CI 61.5, 93.7) for African Americans.[4]

Mortality

In Lenoir County, CRC mortality rates for 2003-2007 were stable and were similar to the North Carolina rates (all races, both sexes). The CRC mortality rate (2003-2007) was 21.4 (95% CI 16.8, 26.9) per 100,000 which was higher than the overall statewide CRC mortality rate of 17.3 (95% CI 17.0, 17.7). Lenoir County did not meet the Healthy People 2010 mortality rate goal (13.9 CRC deaths per

100,000).[4][5] The average annual percentage change in death rates declined at -0.4 percent (95% CI -1.4, 0.6) through 2003-2007. The CRC mortality rates (2003-2007) by gender were 19.1 (95% CI 13.8, 26.2) for females and 23.1 (95% CI 15.7, 32.7) for males per 100,000. CRC mortality rates (2003-2007) per 100,000 by race were 21.3 (95% CI 15.6, 28.5) for whites, and 22.5 (95% CI 14.8, 32.8) for African Americans.[4]

Exhibit 93. Colorectal Cancer Incidence and Mortality Rates per 100,000 persons		
	Lenoir County	North Carolina
CRC Incidence (2004-2008)*	66.3	46.8
CRC Mortality (2003-2007)	21.4	17.3

*Age-Adjusted

Source: NCI, State Cancer Profiles

Female Breast

Incidence

In Lenoir County, the breast cancer (female, invasive) age-adjusted incidence rate for 2004-2008 was 148.1 (95% CI 131.3, 166.7) per 100,000, which was higher than the overall statewide breast cancer rate of 123.3 (95% CI 121.9-124.7). On average, there were 58 new cases of invasive female breast cancer diagnosed in Lenoir County and 6,189 new cases across the state for 2004-2008. Female breast cancer age-adjusted incidence rates were 151.8 (95% CI 130.0, 176.6) for whites, and 142.5 (95% CI 116.4, 173.0) for African Americans.[4]

Mortality

In Lenoir County, female breast cancer mortality rates for 2003-2007 increased and were similar to the North Carolina rates (all races). The female breast cancer mortality rate (2003-2007) was 30.5 (95% CI 23.2, 39.5) per 100,000, which was higher than the overall statewide female breast cancer mortality rate of 24.8. Lenoir County did not meet the Healthy People 2010 mortality rate goal (22.3 female breast cancer deaths per 100,000).[4][5] The average annual percentage change in death rates declined at -0.4 percent (95% CI -1.4, 0.6) for 2003-2007. Female breast cancer mortality rates (2003-2007) per 100,000 by race were 23.5 (95% CI 15.7, 34.4) for whites, and 41.1 (95% CI 27.8, 58.7) for African Americans.[4]

Exhibit 94. Invasive Female Breast Cancer Incidence and Mortality Rates per 100,000 persons		
	Lenoir County	North Carolina
Breast Cancer Incidence (2004-2008)*	148.1	123.3
Breast Cancer Mortality (2003-2007)	30.5	24.8

*Age-Adjusted

Source: NCI, State Cancer Profiles

Cervix

See Eastern North Carolina rates. Lenoir County data for cervical cancer incidence and mortality rates were suppressed due to small numbers.

Risk Factors and Screening

Lenoir County residents had a higher prevalence of smoking, obesity and diabetes compared to NC statewide, but report less mammography in medicare-enrolled women.

Sources: County Health Rankings, North Carolina County Health Rankings;
North Carolina Data Health Explorer; NC DHHS, SCHS, BRFSS Survey Results, 2005-2009

Exhibit 96. Adult Respondents, Lenoir County, North Carolina Behavioral Risk Factor Surveillance System, 2003-2009

	Factor				
	% Smoker ^a	% Obese ^b	% Alcohol ^c	% Diabetes ^d	% Mammogram ^e
Lenoir County	24%	33%	7%	14%	62%
North Carolina	22%	29%	12%	9%	67%

a. 2003-2009, Percent of adults that report smoking ≥ 100 cigarettes and currently smoking [3]

b. 2008, Percent of adults that report a BMI ≥ 30 [3]

c. 2003-2009, Percent of the adult population that reports either binge drinking, defined as consuming more than 4 (women) or 5 (men) alcoholic beverages on a single occasion in the past 30 days, or heavy drinking, defined as drinking more than 1 (women) or 2 (men) drinks per day on average [3]

d. 2005-2009, Percent, Has a doctor told you that you have diabetes, Yes response. [6][7]

e. 2006-2007, Percent of female Medicare enrollees age 67-69 that had at least one mammogram over a two-year period [3]

Sources: County Health Rankings, North Carolina County Health Rankings;
North Carolina Data Health Explorer; NC DHHS, SCHS, BRFSS Survey Results, 2005-2009

MARTIN COUNTY

Social and Economic Indicators

Based on number of persons employed, in 2011 the largest industry in Martin County was manufacturing.[1] The median household income (2009) was \$31,514 for a family of four, compared to \$43,754 statewide. The percentage of persons living below the poverty level in 2009 was 21%, compared to 16% statewide.[2] Unemployment (civilian, not in labor force, 2009) in Martin County was 10%, compared to 10.6% statewide. The estimated high school graduation rate (2010) was 77%, based on the cohort of ninth graders that graduated from high school in four years, compared to 78% in North Carolina. In 2007, the adult uninsured population (\geq age 18-64) was 16%, compared to 21% statewide. Fifteen physicians provided primary care in Martin County (2008), which was a population to primary care physician ratio of 1,566 to 1.[3]

Demographics

Based on data from the 2010 U.S. Census, Martin County had a total population of 24,505 with 53 persons per square mile. The county population was 22% children (<18), 60% adults ages 18-64, and 18% elders. Martin County was 44% African American (AA) (22% AA statewide) and 53% white (69% white statewide). Latinos/Hispanics (any race) comprised 3% of the population in Martin County (8% statewide) (Exhibit 97). The overall county population was 53% female and 47% male.[2]

Cancer Surveillance

Colon and Rectal Cancers (CRC)

Incidence

In Martin County, the CRC age-adjusted incidence rate for 2004-2008 was 50.8 (95% CI 40.0, 63.8) per 100,000, which was higher than the overall statewide CRC rate of 46.8 (95% CI 46.1, 47.4). On average, there were 16 new cases of CRC diagnosed in Martin County, and 4,720 new cases across the state for 2004-2008. The CRC age-adjusted incidence rates per 100,000 were 80.8 (95% CI 59.5, 107.6) for males and 31.4 (95% CI 20.6, 46.4) for females. By race, the CRC age-adjusted incidence rates per 100,000 were 54.4 (95% CI 40.1, 72.6) for whites, and 44.8 (95% CI 29.7, 65.3) for African Americans.[4]

Mortality

In Martin County, the CRC mortality rate (2003-2007) was 26.3 (95% CI 18.8, 36.1) per 100,000 which was higher than the overall statewide CRC mortality rate of 17.3 (95% CI 17.0, 17.7). Martin County did not meet the Healthy People 2010 mortality rate goal (13.9 CRC deaths per 100,000).[4][5] The average annual percentage change in death rates for 2003-2007 was suppressed due to small numbers of

Source: U.S. Census Bureau, State and County Quickfacts: North Carolina

deaths. The CRC mortality rates (2003-2007) by gender were 19.7 (95% CI 11.7, 31.7) for females and 35.1 (95% CI 21.4, 54.2) for males per 100,000. CRC mortality rates (2003-2007) per 100,000 by race were 19.6 (95% CI 11.5, 31.7) for whites, and 34.5 (95% CI 21.3, 53.2) for African Americans.[4]

Exhibit 98. Colorectal Cancer Incidence and Mortality Rates per 100,000 persons		
	Martin County	North Carolina
CRC Incidence (2004-2008)*	50.8	46.8
CRC Mortality (2003-2007)	26.3	17.3

*Age-Adjusted

Source: NCI, State Cancer Profiles

Female Breast

Incidence

In Martin County, the breast cancer (female, invasive) age-adjusted incidence rate for 2004-2008 was 114.4 (95% CI 91.8, 141.1) per 100,000, which was lower than the overall statewide breast cancer rate of 123.3 (95% CI 121.9-124.7). On average, there were 19 new cases of invasive female breast cancer diagnosed in Martin County and 6,189 new cases across the state for 2004-2008. Female breast cancer age-adjusted incidence rates were 125.9 (95% CI 95.5, 164.0) for whites, and 97.5 (95% CI 66.2, 138.8) for African Americans.[4]

Mortality

In Martin County, the female breast cancer mortality rate (2003-2007) was 29.7 (95% CI 18.7, 45.1) per 100,000, which was higher than the overall statewide female breast cancer mortality rate of 24.8. Martin County did not meet the Healthy People 2010 mortality rate goal (22.3 female breast cancer deaths per 100,000).[4][5] The average annual percentage change in death rates for 2003-2007 was suppressed due to small numbers of deaths. The female breast cancer mortality rate (2003-2007) per 100,000 by race was suppressed for whites due to small numbers of deaths, and the rate for African Americans was 50.7 (95% CI 29.1, 82.4).[4]

Exhibit 99. Invasive Female Breast Cancer Incidence and Mortality Rates per 100,000 persons		
	Martin County	North Carolina
Breast Cancer Incidence (2004-2008)*	114.4	123.3
Breast Cancer Mortality (2003-2007)	29.7	24.8

*Age-Adjusted

Source: NCI, State Cancer Profiles

Cervix

See Eastern North Carolina rates. Martin County data for cervical cancer incidence and mortality rates were suppressed due to small numbers.

Risk Factors and Screening

Martin County residents had a higher prevalence of obesity and diabetes compared to NC statewide, but report less smoking.

Sources: County Health Rankings, North Carolina County Health Rankings; North Carolina Data Health Explorer; NC DHHS, SCHS, BRFSS Survey Results, 2005-2009

Exhibit 101. Adult Respondents, Martin County, North Carolina Behavioral Risk Factor Surveillance System, 2003-2009

	Factor				
	% Smoker ^a	% Obese ^b	% Alcohol ^c	% Diabetes ^d	% Mammogram ^e
Martin County	16%	33%	6%	16%	66%
North Carolina	22%	29%	12%	9%	67%

a. 2003-2009, Percent of adults that report smoking ≥ 100 cigarettes and currently smoking [3]

b. 2008, Percent of adults that report a BMI ≥ 30 [3]

c. 2003-2009, Percent of the adult population that reports either binge drinking, defined as consuming more than 4 (women) or 5 (men) alcoholic beverages on a single occasion in the past 30 days, or heavy drinking, defined as drinking more than 1 (women) or 2 (men) drinks per day on average [3]

d. 2005-2009, Percent, Has a doctor told you that you have diabetes, Yes response. [6][7]

e. 2006-2007, Percent of female Medicare enrollees age 67-69 that had at least one mammogram over a two-year period [3]

Sources: County Health Rankings, North Carolina County Health Rankings; North Carolina Data Health Explorer; NC DHHS, SCHS, BRFSS Survey Results, 2005-2009

NASH COUNTY

Social and Economic Indicators

Based on number of persons employed, in 2011 the largest industry in Nash County was manufacturing.[1] The median household income (2009) was \$39,770 for a family of four, compared to \$43,754 statewide. The percentage of persons living below the poverty level in 2009 was 16%, compared to 16% statewide.[2] Unemployment (civilian, not in labor force, 2009) in Nash County was 13%, compared to 10.6% statewide. The estimated high school graduation rate (2010) was 72%, based on the cohort of ninth graders that graduated from high school in four years, compared to 78% in North Carolina. In 2007, the adult uninsured population (\geq age 18-64) was 19%, compared to 21% statewide. Ninety-three physicians provided primary care in Nash County (2008), which was a population to primary care physician ratio of 1,566 to 1.[3]

Demographics

Based on data from the 2010 U.S. Census, Nash County had a total population of 95,840 with 177 persons per square mile. The county population was 24% children (<18), 62% adults ages 18-64, and 14% elders. Nash County was 37% African American (AA) (22% AA statewide) and 56% white (69% white statewide). Latinos/Hispanics (any race) comprised 6% of the population in Nash County (8% statewide) (Exhibit 102). The overall county population was 52% female and 48% male.[2]

Source: U.S. Census Bureau, State and County Quickfacts: North Carolina

Cancer Surveillance

Colon and Rectal Cancers (CRC)

Incidence

In Nash County, the CRC age-adjusted incidence rate for 2004-2008 was 55.1 (95% CI 48.9, 62.0) per 100,000, which was higher than the overall statewide CRC rate of 46.8 (95% CI 46.1, 47.4). On average, there were 58 new cases of CRC diagnosed in Nash County, and 4,720 new cases across the state for 2004-2008. The CRC age-adjusted incidence rates per 100,000 were 72.6 (95% CI 61.7, 84.9) for males and 41.6 (95% CI 34.5, 49.7) for females. By race, the CRC age-adjusted incidence rates per 100,000 were 55.0 (95% CI 47.7, 63.1) for whites, and 54.9 (95% CI 43.4, 68.5) for African Americans.[4]

Mortality

In Nash County, CRC mortality rates for 2003-2007 were stable and were similar to the North Carolina rates (all races, both sexes). The CRC mortality rate (2003-2007) was 20.4 (95% CI 16.6, 24.8) per 100,000 which was higher than the overall statewide CRC mortality rate of 17.3 (95% CI 17.0, 17.7). Nash County did not meet the Healthy People 2010 mortality rate goal (13.9 CRC deaths per

100,000).[4][5] The average annual percentage change in death rates declined at -0.2 percent (95% CI - 1.2, 0.8) for 2003-2007. The CRC mortality rates (2003-2007) by gender were 16.5 (95% CI 12.2, 22.1) for females and 25.5 (95% CI 19.0, 33.5) for males per 100,000. CRC mortality rates (2003-2007) per 100,000 by race were 18.4 (95% CI 14.3, 23.4) for whites, and 25.6 (95% CI 17.7, 35.8) for African Americans.[4]

Exhibit 103. Colorectal Cancer Incidence and Mortality Rates per 100,000 persons		
	Nash County	North Carolina
CRC Incidence (2004-2008)*	55.1	46.8
CRC Mortality (2003-2007)	20.4	17.3

*Age-Adjusted

Source: NCI, State Cancer Profiles

Female Breast

Incidence

In Nash County, the breast cancer (female, invasive) age-adjusted incidence rate for 2004-2008 was 132.7 (95% CI 119.5, 147.1) per 100,000, which was higher than the overall statewide breast cancer rate of 123.3 (95% CI 121.9-124.7). On average, there were 75 new cases of invasive female breast cancer diagnosed in Nash County and 6,189 new cases across the state for 2004-2008. Female breast cancer age-adjusted incidence rates were 133.6 (95% CI 117.4, 151.6) for whites, and 130.5 (95% CI 107.6, 156.8) for African Americans.[4]

Mortality

In Nash County, female breast cancer mortality rates for 2003-2007 declined and were similar to the North Carolina rates (all races). The female breast cancer mortality rate (2003-2007) was 27.9 (95% CI 22.0, 34.9) per 100,000, which was higher than the overall statewide female breast cancer mortality rate of 24.8. Nash County did not meet the Healthy People 2010 mortality rate goal (22.3 female breast cancer deaths per 100,000).[4][5] The average annual percentage change in death rates declined at -2.0 percent (95% CI -3.9, -0.1) for 2003-2007. Female breast cancer mortality rates (2003-2007) per 100,000 by race were 23.9 (95% CI 17.4, 32.2) for whites, and 36.1 (95% CI 24.3, 51.6) for African Americans.[4]

Exhibit 104. Invasive Female Breast Cancer Incidence and Mortality Rates per 100,000 persons		
	Nash County	North Carolina
Breast Cancer Incidence (2004-2008)*	132.7	123.3
Breast Cancer Mortality (2003-2007)	27.9	24.8

*Age-Adjusted

Source: NCI, State Cancer Profiles

Cervix

See Eastern North Carolina rates. Nash County data for cervical cancer incidence and mortality rates were suppressed due to small numbers.

Risk Factors and Screening

Nash County residents had a higher prevalence of smoking, obesity and diabetes compared to NC statewide, but reported greater mammography in the Medicare-enrolled females than statewide.

Sources: County Health Rankings, North Carolina County Health Rankings;
North Carolina Data Health Explorer; NC DHHS, SCHS, BRFSS Survey Results, 2005-2009

Exhibit 106. Adult Respondents, Nash County, North Carolina Behavioral Risk Factor Surveillance System, 2003-2009

	Factor				
	% Smoker ^a	% Obese ^b	% Alcohol ^c	% Diabetes ^d	% Mammogram ^e
Nash County	23%	32%	14%	11%	72%
North Carolina	22%	29%	12%	9%	67%

a. 2003-2009, Percent of adults that report smoking ≥ 100 cigarettes and currently smoking [3]

b. 2008, Percent of adults that report a BMI ≥ 30 [3]

c. 2003-2009, Percent of the adult population that reports either binge drinking, defined as consuming more than 4 (women) or 5 (men) alcoholic beverages on a single occasion in the past 30 days, or heavy drinking, defined as drinking more than 1 (women) or 2 (men) drinks per day on average [3]

d. 2005-2009, Percent, Has a doctor told you that you have diabetes, Yes response. [6][7]

e. 2006-2007, Percent of female Medicare enrollees age 67-69 that had at least one mammogram over a two-year period [3]

Sources: County Health Rankings, North Carolina County Health Rankings;
North Carolina Data Health Explorer; NC DHHS, SCHS, BRFSS Survey Results, 2005-2009

NORTHAMPTON COUNTY

Social and Economic Indicators

Based on number of persons employed, in 2011 the largest industry in Northampton County was retail trade.[1] The median household income (2009) was \$31,355 for a family of four, compared to \$43,754 statewide. The percentage of persons living below the poverty level in 2009 was 25%, compared to 16% statewide.[2] Unemployment (civilian, not in labor force, 2009) in Northampton County was 11%, compared to 10.6% statewide. The estimated high school graduation rate was 83%, based on the cohort of ninth graders that graduated from high school in four years, compared to 78% in North Carolina. In 2007, the adult uninsured population (\geq age 18-64) was 15%, compared to 21% statewide. Four physicians provided primary care in Northampton County (2008), which was a population to primary care physician ratio of 5,155 to 1.[3]

Demographics

Based on data from the 2010 U.S. Census, Northampton County had a total population of 22,099 with 41 persons per square mile. The county population was 21% children (<18), 59% adults ages 18-64, and 20% elders. Northampton County was 58% African American (AA) (22% AA statewide) and 39% white (69% white statewide). Latinos/Hispanics (any race) comprised 1% of the population in Northampton County (8% statewide) (Exhibit 107). The overall county population was 52% female and 48% male.[2]

Source: U.S. Census Bureau, State and County Quickfacts: North Carolina

Cancer Surveillance

Colon and Rectal Cancers (CRC)

Incidence

In Northampton County, the CRC age-adjusted incidence rate for 2004-2008 was 43.9 (95% CI 33.7, 56.5) per 100,000, which was lower than the overall statewide CRC rate of 46.8 (95% CI 46.1, 47.4). On average, there were 13 new cases of CRC diagnosed in Northampton County, and 4,720 new cases across the state for 2004-2008. The CRC age-adjusted incidence rates per 100,000 were 58.6 (95% CI 40.5, 82.4) for males and 32.0 (95% CI 21.2, 47.5) for females. By race, the CRC age-adjusted incidence rates per 100,000 were 36.3 (95% CI 23.6, 55.3) for whites, and 48.7 (95% CI 34.1, 67.9) for African Americans.[4]

Mortality

In Northampton County, CRC mortality rates for 2003-2007 were stable and were similar to the North Carolina rates (all races, both sexes). The CRC mortality rate (2003-2007) was 18.9 (95% CI 12.6, 27.5) per 100,000 which was higher than the overall statewide CRC mortality rate of 17.3 (95% CI 17.0, 17.7).

Northampton County did not meet the Healthy People 2010 mortality rate goal (13.9 CRC deaths per 100,000).[4][5] The average annual percentage change in death rates declined at -1.2 percent (95% CI - 2.5, 0.2) for 2003-2007. The CRC mortality rates (2003-2007) by gender were suppressed due to small numbers of deaths. The CRC mortality rate (2003-2007) per 100,000 by race was suppressed for whites due to small numbers of deaths, and the rate for African Americans was 22.3 (95% CI 13.0, 36.2).[4]

Exhibit 108. Colorectal Cancer Incidence and Mortality Rates per 100,000 persons		
	Northampton County	North Carolina
CRC Incidence (2004-2008)*	43.9	46.8
CRC Mortality (2003-2007)	18.9	17.3

*Age-Adjusted

Source: NCI, State Cancer Profiles

Female Breast

Incidence

In Northampton County, the breast cancer (female, invasive) age-adjusted incidence rate for 2004-2008 was 122.2 (95% CI 97.4, 152.0) per 100,000, which was lower than the overall statewide breast cancer rate of 123.3 (95% CI 121.9-124.7). On average, there were 19 new cases of invasive female breast cancer diagnosed in Northampton County and 6,189 new cases across the state for 2004-2008. Female breast cancer age-adjusted incidence rates were 134.0 (95% CI 93.7, 187.9) for whites, and 113.6 (95% CI 82.9, 152.9) for African Americans.[4]

Mortality

In Northampton County, female breast cancer mortality rates for 2003-2007 increased and were similar to the North Carolina rates (all races). The female breast cancer mortality rate (2003-2007) was 35.1 (95% CI 22.8, 52.4) per 100,000, which was higher than the overall statewide female breast cancer mortality rate of 24.8. Northampton County did not meet the Healthy People 2010 mortality rate goal (22.3 female breast cancer deaths per 100,000).[4][5] The average annual percentage change in death rates increased at 0.3 percent (95% CI -1.5, 2.1) for 2003-2007. The female breast cancer mortality rate (2003-2007) per 100,000 by race was suppressed for whites due to small numbers of deaths, and the rate for African Americans was 39.5 (95% CI 23.1, 64.2).[4]

Exhibit 109. Invasive Female Breast Cancer Incidence and Mortality Rates per 100,000 persons		
	Northampton County	North Carolina
Breast Cancer Incidence (2004-2008)*	122.2	123.3
Breast Cancer Mortality (2003-2007)	35.1	24.8

*Age-Adjusted

Source: NCI, State Cancer Profiles

Cervix

See Eastern North Carolina rates. Northhampton County data for cervical cancer incidence and mortality rates were suppressed due to small numbers.

Risk Factors and Screening

Northhampton County residents had a higher prevalence of obesity and diabetes compared to NC statewide.

Sources: County Health Rankings, North Carolina County Health Rankings; North Carolina Data Health Explorer; NC DHHS, SCHS, BRFSS Survey Results, 2005-2009

Exhibit 111. Adult Respondents, Northhampton County, North Carolina Behavioral Risk Factor Surveillance System, 2005-2009

	Factor				
	% Smoker ^a	% Obese ^b	% Alcohol ^c	% Diabetes ^d	% Mammogram ^e
Northhampton County	22%	36%	9%	15%	69%
North Carolina	22%	29%	12%	9%	67%

a. 2003-2009, Percent of adults that report smoking ≥ 100 cigarettes and currently smoking [3]

b. 2008, Percent of adults that report a BMI ≥ 30 [3]

c. 2003-2009, Percent of the adult population that reports either binge drinking, defined as consuming more than 4 (women) or 5 (men) alcoholic beverages on a single occasion in the past 30 days, or heavy drinking, defined as drinking more than 1 (women) or 2 (men) drinks per day on average [3]

d. 2005-2009, Percent, Has a doctor told you that you have diabetes, Yes response. [6][7]

e. 2006-2007, Percent of female Medicare enrollees age 67-69 that had at least one mammogram over a two-year period [3]

Sources: County Health Rankings, North Carolina County Health Rankings; North Carolina Data Health Explorer; NC DHHS, SCHS, BRFSS Survey Results, 2005-2009

ONslow COUNTY

Social and Economic Indicators

Based on number of persons employed, in 2011 the largest industry in Onslow County was retail trade.[1] Camp Lejeune, a Marine military base, is located within Onslow County. The median household income (2009) was \$41,161 for a family of four, compared to \$43,754 statewide. The percentage of persons living below the poverty level in 2009 was 15%, compared to 16% statewide.[2] Unemployment (civilian, not in labor force, 2009) in Onslow County was 8%, compared to 10.6% statewide. The estimated high school graduation rate (2010) was 85%, based on the cohort of ninth graders that graduated from high school in four years, compared to 78% in North Carolina. In 2007, the adult uninsured population (\geq age 18-64) was 25%, compared to 21% statewide. One-Hundred and eight physicians provided primary care in Onslow County (2008), which was a population to primary care physician ratio of 1,567 to 1.[3]

Demographics

Based on data from the 2010 U.S. Census, Onslow County had a total population of 177,772 with 233 persons per square mile. The county population was 25% children (<18), 67% adults ages 18-64, and 8% elders. Onslow County was 16% African American (AA) (22% AA statewide) and 74% white (69% white statewide). Latinos/Hispanics (any race) comprised 10% of the population in Onslow County (8% statewide) (Exhibit 112). The overall county population was 46% female and 54% male.[2]

**Exhibit 112. Onslow County
by Race, 2010**

Source: U.S. Census Bureau, State and County Quickfacts: North Carolina

Cancer Surveillance

Colon and Rectal Cancers (CRC)

Incidence

In Onslow County, the CRC age-adjusted incidence rate for 2004-2008 was 47.0 (95% CI 40.9, 53.7) per 100,000, which was higher than the overall statewide CRC rate of 46.8 (95% CI 46.1, 47.4). On average, there were 46 new cases of CRC diagnosed in Onslow County, and 4,720 new cases across the state for 2004-2008. The CRC age-adjusted incidence rates per 100,000 were 60.4 (95% CI 50.0, 72.1) for males and 35.0 (95% CI 28.2, 42.9) for females. By race, the CRC age-adjusted incidence rates per 100,000 were 49.9 (95% CI 42.9, 57.7) for whites, and 35.8 (95% CI 24.0, 51.0) for African Americans.[4]

Mortality

In Onslow County, CRC mortality rates for 2003-2007 declined and were similar to the North Carolina rates (all races, both sexes). The CRC mortality rate (2003-2007) was 15.7 (95% CI 12.2, 19.8) per

100,000 which was lower than the overall statewide CRC mortality rate of 17.3 (95% CI 17.0, 17.7). Onslow County did not meet the Healthy People 2010 mortality rate goal (13.9 CRC deaths per 100,000).[4][5] The average annual percentage change in death rates declined at -1.5 percent (95% CI -2.9, -0.2) for 2003-2007. The CRC mortality rates (2003-2007) by gender were 12.8 (95% CI 8.8, 17.9) for females and 18.7 (95% CI 13.0, 25.9) for males per 100,000. The CRC mortality rate (2003-2007) per 100,000 by race was 15.7 (95% CI 11.8, 20.3) for whites, and the rate for African Americans was suppressed due to small numbers of deaths.[4]

Exhibit 113. Colorectal Cancer Incidence and Mortality Rates per 100,000 persons		
	Onslow County	North Carolina
CRC Incidence (2004-2008)*	47.0	46.8
CRC Mortality (2003-2007)	15.7	17.3

*Age-Adjusted

Source: NCI, State Cancer Profiles

Female Breast

Incidence

In Onslow County, the breast cancer (female, invasive) age-adjusted incidence rate for 2004-2008 was 128.8 (95% CI 116.0, 142.7) per 100,000, which was higher than the overall statewide breast cancer rate of 123.3 (95% CI 121.9-124.7). On average, there were 75 new cases of invasive female breast cancer diagnosed in Onslow County and 6,189 new cases across the state for 2004-2008. Female breast cancer age-adjusted incidence rates were 127.9 (95% CI 113.4, 143.7) for whites, and 138.6 (95% CI 107.7, 175.2) for African Americans.[4]

Mortality

In Onslow County, female breast cancer mortality rates for 2003-2007 increased and were similar to the North Carolina rates (all races). The female breast cancer mortality rate (2003-2007) was 24.3 (95% CI 18.9, 30.8) per 100,000, which was lower than the overall statewide female breast cancer mortality rate of 24.8. Onslow County did not meet the Healthy People 2010 mortality rate goal (22.3 female breast cancer deaths per 100,000).[4][5] The average annual percentage change in death rates declined at -1.0 percent (95% CI -2.4, 0.5) for 2003-2007. Female breast cancer mortality rates (2003-2007) per 100,000 by race were 21.6 (95% CI 15.8, 28.8) for whites, and 35.4 (95% CI 21.3, 55.1) for African Americans.[4]

Exhibit 114. Invasive Female Breast Cancer Incidence and Mortality Rates per 100,000 persons		
	Onslow County	North Carolina
Breast Cancer Incidence (2004-2008)*	128.8	123.3
Breast Cancer Mortality (2003-2007)	24.3	24.8

*Age-Adjusted

Source: NCI, State Cancer Profiles

Cervix

See Eastern North Carolina rates. Onslow County data for cervical cancer incidence and mortality rates were suppressed due to small numbers.

Risk Factors and Screening

Onslow County residents had a higher prevalence of smoking, obesity and alcohol consumption compared to NC statewide.

Sources: County Health Rankings, North Carolina County Health Rankings;
North Carolina Data Health Explorer; NC DHHS, SCHS, BRFSS Survey Results, 2005-2009

Exhibit 116. Adult Respondents, Onslow County, North Carolina Behavioral Risk Factor Surveillance System, 2003-2009

	Factor				
	% Smoker ^a	% Obese ^b	% Alcohol ^c	% Diabetes ^d	% Mammogram ^e
Onslow County	25%	31%	16%	8%	69%
North Carolina	22%	29%	12%	9%	67%

a. 2003-2009, Percent of adults that report smoking ≥ 100 cigarettes and currently smoking [3]

b. 2008, Percent of adults that report a BMI ≥ 30 [3]

c. 2003-2009, Percent of the adult population that reports either binge drinking, defined as consuming more than 4 (women) or 5 (men) alcoholic beverages on a single occasion in the past 30 days, or heavy drinking, defined as drinking more than 1 (women) or 2 (men) drinks per day on average [3]

d. 2005-2009, Percent, Has a doctor told you that you have diabetes, Yes response. [6][7]

e. 2006-2007, Percent of female Medicare enrollees age 67-69 that had at least one mammogram over a two-year period [3]

Sources: County Health Rankings, North Carolina County Health Rankings;
North Carolina Data Health Explorer; NC DHHS, SCHS, BRFSS Survey Results, 2005-2009

PAMLICO COUNTY

Social and Economic Indicators

Based on number of persons employed, in 2011 the largest industry in Pamlico County was retail trade.[1] The median household income (2009) was \$39,918 for a family of four, compared to \$43,754 statewide. The percentage of persons living below the poverty level in 2009 was 19%, compared to 16% statewide.[2] Unemployment (civilian, not in labor force, 2009) in Pamlico County was 9%, compared to 10.6% statewide. The estimated high school graduation rate (2010) was 85%, based on the cohort of ninth graders that graduated from high school in four years, compared to 78% in North Carolina. In 2007, the adult uninsured population (\geq age 18-64) was 25%, compared to 21% statewide. Eight physicians provided primary care in Pamlico County (2008), which was a population to primary care physician ratio of 1,555 to 1.[3]

Demographics

Based on data from the 2010 U.S. Census, Pamlico County had a total population of 13,144 with 39 persons per square mile. The county population was 18% children (<18), 60% adults ages 18-64, and 22% elders. Pamlico County was 20% African American (AA) (22% AA statewide) and 76% white (69% white statewide). Latinos/Hispanics (any race) comprised 3% of the population in Pamlico County (8% statewide) (Exhibit 117). The overall county population was 49% female and 51% male.[2]

Source: U.S. Census Bureau, State and County Quickfacts: North Carolina

Cancer Surveillance

Colon and Rectal Cancers (CRC)

Incidence

In Pamlico County, the CRC age-adjusted incidence rate for 2004-2008 was 32.9 (95% CI 22.3, 47.9) per 100,000, which was lower than the overall statewide CRC rate of 46.8 (95% CI 46.1, 47.4). On average, there were 7 new cases of CRC diagnosed in Pamlico County, and 4,720 new cases across the state for 2004-2008. The CRC age-adjusted incidence rate per 100,000 was 50.5 (95% CI 31.9, 78.1) for males and the rate for females was suppressed due to small numbers of cases. By race, the CRC age-adjusted incidence rate per 100,000 was 34.0 (95% CI 21.7, 52.2) for whites, and the rate for African Americans was suppressed due to small numbers of cases.[4]

Mortality

In Pamlico County, CRC mortality rates (2003-2007) per 100,000 were suppressed due to small numbers of deaths.[4]

Exhibit 118. Colorectal Cancer Incidence and Mortality Rates per 100,000 persons		
	Pamlico County	North Carolina
CRC Incidence (2004-2008)*	32.9	46.8
CRC Mortality (2003-2007)	**	17.3

*Age-Adjusted

**Suppressed due to small numbers

Source: NCI, State Cancer Profiles

Female Breast

Incidence

In Pamlico County, the breast cancer (female, invasive) age-adjusted incidence rate for 2004-2008 was 113.0 (95% CI 83.7, 151.1) per 100,000, which was lower than the overall statewide breast cancer rate of 123.3 (95% CI 121.9-124.7). On average, there were 11 new cases of invasive female breast cancer diagnosed in Pamlico County and 6,189 new cases across the state for 2004-2008. Female breast cancer age-adjusted incidence rates were 86.5 (95% CI 59.5, 124.8) for whites, and 207.8 (95% CI 122.7, 337.6) for African Americans.[4]

Mortality

In Pamlico County, the female breast cancer mortality rate in (2003-2007) was 35.0 (95% CI 19.2, 60.2) per 100,000, which was higher than the overall statewide female breast cancer mortality rate of 24.8. Pamlico County did not meet the Healthy People 2010 mortality rate goal (22.3 female breast cancer deaths per 100,000).[3][4] The average annual percentage change in death rates, as well as the female breast cancer mortality rates (2003-2007) per 100,000 by race, were suppressed due to small numbers of deaths.

Exhibit 119. Invasive Female Breast Cancer Incidence and Mortality Rates per 100,000 persons		
	Pamlico County	North Carolina
Breast Cancer Incidence (2004-2008)*	113.0	123.3
Breast Cancer Mortality (2003-2007)	35.0	24.8

*Age-Adjusted

Source: NCI, State Cancer Profiles

Cervix

See Eastern North Carolina rates. Pamlico County data for cervical cancer incidence and mortality rates were suppressed due to small numbers.

Risk Factors and Screening

Pamlico County residents had a higher prevalence of smoking and Medicare-enrolled mammography compared to NC statewide.

Sources: County Health Rankings, North Carolina County Health Rankings; North Carolina Data Health Explorer; NC DHHS, SCHS, BRFSS Survey Results, 2005-2009

Exhibit 121. Adult Respondents, Pamlico County, North Carolina Behavioral Risk Factor Surveillance System, 2003-2009

	Factor				
	% Smoker ^a	% Obese ^b	% Alcohol ^c	% Diabetes ^d	% Mammogram ^e
Pamlico County	30%	29%	9%	9%	81%
North Carolina	22%	29%	12%	9%	67%

a. 2003-2009, Percent of adults that report smoking ≥ 100 cigarettes and currently smoking [3]

b. 2008, Percent of adults that report a BMI ≥ 30 [3]

c. 2003-2009, Percent of the adult population that reports either binge drinking, defined as consuming more than 4 (women) or 5 (men) alcoholic beverages on a single occasion in the past 30 days, or heavy drinking, defined as drinking more than 1 (women) or 2 (men) drinks per day on average [3]

d. 2005-2009, Percent, Has a doctor told you that you have diabetes, Yes response. [6][7]

e. 2006-2007, Percent of female Medicare enrollees age 67-69 that had at least one mammogram over a two-year period [3]

Sources: County Health Rankings, North Carolina County Health Rankings; North Carolina Data Health Explorer; NC DHHS, SCHS, BRFSS Survey Results, 2005-2009

PASQUOTANK COUNTY

Social and Economic Indicators

Based on number of persons employed, in 2011 the largest industry in Pasquotank County was retail trade.[1] The median household income (2009) was \$39,370 for a family of four, compared to \$43,754 statewide. The percentage of persons living below the poverty level in 2009 was 18%, compared to 16% statewide.[2] Unemployment (civilian, not in labor force, 2009) in Pasquotank County was 10%, compared to 10.6% statewide. The estimated high school graduation rate (2010) was 76%, based on the cohort of ninth graders that graduated from high school in four years, compared to 78% in North Carolina. In 2007, the adult uninsured population (\geq age 18-64) was 21%, compared to 21% statewide. Forty physicians provided primary care in Pasquotank County (2008), which was a population to primary care physician ratio of 1,036 to 1.[3]

Demographics

Based on data from the 2010 U.S. Census, Pasquotank County had a total population of 40,661 with 179 persons per square mile. The county population was 23% children (<18), 63% adults ages 18-64, and 14% elders. Pasquotank County was 38% African American (AA) (22% AA statewide) and 57% white (69% white statewide). Latinos/Hispanics (any race) comprised 4% of the population in Pasquotank County (8% statewide) (Exhibit 122). The overall county population was 51% female and 49% male.[2]

Source: U.S. Census Bureau, State and County Quickfacts: North Carolina

Cancer Surveillance

Colon and Rectal Cancers (CRC)

Incidence

In Pasquotank County, the CRC age-adjusted incidence rate for 2004-2008 was 49.3 (95% CI 40.1, 59.9) per 100,000, which was higher than the overall statewide CRC rate of 46.8 (95% CI 46.1, 47.4). On average, there were 20 new cases of CRC diagnosed in Pasquotank County, and 4,720 new cases across the state for 2004-2008. The CRC age-adjusted incidence rates per 100,000 were 55.3 (95% CI 40.7, 73.4) for males and 42.8 (95% CI 31.8, 56.4) for females. By race, the CRC age-adjusted incidence rates per 100,000 were 44.4 (95% CI 33.9, 57.3) for whites, and 61.6 (95% CI 44.1, 83.5) for African Americans.[4]

Mortality

In Pasquotank County, CRC mortality rates for 2003-2007 declined and were similar to the North Carolina rates (all races, both sexes). The CRC mortality rate (2003-2007) was 17.7 (95% CI 12.3, 24.5) per 100,000 which was higher than the overall statewide CRC mortality rate of 17.3 (95% CI 17.0, 17.7). Pasquotank County did not meet the Healthy People 2010 mortality rate goal (13.9 CRC deaths per

100,000).[4][5] The average annual percentage change in death rates declined at -1.5 percent (95% CI -2.9, 0.0) for 2003-2007. The CRC mortality rate (2003-2007) by gender was 17.9 (95% CI 11.1, 27.6) for females and the rate for males was suppressed due to small numbers of deaths. The CRC mortality rate (2003-2007) per 100,000 by race was 19.0 (95% CI 12.4, 28.2) for whites, and the rate for African Americans was suppressed due to small numbers of deaths.[4]

Exhibit 123. Colorectal Cancer Incidence and Mortality Rates per 100,000 persons		
	Pasquotank County	North Carolina
CRC Incidence (2004-2008)*	49.3	46.8
CRC Mortality (2003-2007)	17.7	17.3

*Age-Adjusted

Source: NCI, State Cancer Profiles

Female Breast

Incidence

In Pasquotank County, the breast cancer (female, invasive) age-adjusted incidence rate for 2004-2008 was 123.3 (95% CI 103.6, 145.8) per 100,000, which was the same as the overall statewide breast cancer rate of 123.3 (95% CI 121.9-124.7). On average, there were 29 new cases of invasive female breast cancer diagnosed in Pasquotank County and 6,189 new cases across the state for 2004-2008. Female breast cancer age-adjusted incidence rates were 110.5 (95% CI 87.4, 138.2) for whites, and 146.7 (95% CI 111.1, 190.0) for African Americans.[4]

Mortality

In Pasquotank County, female breast cancer mortality rates for 2003-2007 increased and were similar to the North Carolina rates (all races). The female breast cancer mortality rate (2003-2007) was 32.1 (95% CI 22.5, 44.7) per 100,000, which was higher than the overall statewide female breast cancer mortality rate of 24.8. Pasquotank County did not meet the Healthy People 2010 mortality rate goal (22.3 female breast cancer deaths per 100,000).[4][5] The average annual percentage change in death rates declined at -0.3 percent (95% CI -1.4, 0.9) for 2003-2007. The female breast cancer mortality rate (2003-2007) per 100,000 by race was 30.3 (95% CI 19.0, 46.2) for whites, and the rate for African Americans was suppressed due to small numbers of deaths.[4]

Exhibit 124. Invasive Female Breast Cancer Incidence and Mortality Rates per 100,000 persons		
	Pasquotank County	North Carolina
Breast Cancer Incidence (2004-2008)*	123.3	123.3
Breast Cancer Mortality (2003-2007)	32.1	24.8

*Age-Adjusted

Source: NCI, State Cancer Profiles

Cervix

See Eastern North Carolina rates. Pasquotank County data for cervical cancer incidence and mortality rates were suppressed due to small numbers.

Risk Factors and Screening

Pasquotank County residents had a higher prevalence of smoking, obesity, and alcohol consumption compared to NC statewide. Mammography in Medicare-enrolled women is higher than statewide.

Sources: County Health Rankings, North Carolina County Health Rankings; North Carolina Data Health Explorer; NC DHHS, SCHS, BRFSS Survey Results, 2005-2009

Exhibit 126. Adult Respondents, Pasquotank County, North Carolina Behavioral Risk Factor Surveillance System, 2003-2009

	Factor				
	% Smoker ^a	% Obese ^b	% Alcohol ^c	% Diabetes ^d	% Mammogram ^e
Pasquotank County	30%	32%	16%	8%	72%
North Carolina	22%	29%	12%	9%	67%

a. 2003-2009, Percent of adults that report smoking ≥ 100 cigarettes and currently smoking [3]

b. 2008, Percent of adults that report a BMI ≥ 30 [3]

c. 2003-2009, Percent of the adult population that reports either binge drinking, defined as consuming more than 4 (women) or 5 (men) alcoholic beverages on a single occasion in the past 30 days, or heavy drinking, defined as drinking more than 1 (women) or 2 (men) drinks per day on average [3]

d. 2005-2009, Percent, Has a doctor told you that you have diabetes, Yes response. [6][7]

e. 2006-2007, Percent of female Medicare enrollees age 67-69 that had at least one mammogram over a two-year period [3]

Sources: County Health Rankings, North Carolina County Health Rankings; North Carolina Data Health Explorer; NC DHHS, SCHS, BRFSS Survey Results, 2005-2009

PERQUIMANS COUNTY

Social and Economic Indicators

Based on number of persons employed, in 2011 the largest industry in Perquimans County was educational services.[1] The median household income (2009) was \$37,284 for a family of four, compared to \$43,754 statewide. The percentage of persons living below the poverty level in 2009 was 17%, compared to 16% statewide.[2] Unemployment (civilian, not in labor force, 2009) in Perquimans County was 10%, compared to 10.6% statewide. The estimated high school graduation rate (2010) was 83%, based on the cohort of ninth graders that graduated from high school in four years, compared to 78% in North Carolina. In 2007, the adult uninsured population (\geq age 18-64) was 23%, compared to 21% statewide. Four physicians provided primary care in Perquimans County (2008), which was a population to primary care physician ratio of 3,193 to 1.[3]

Demographics

Based on data from the 2010 U.S. Census, Perquimans County had a total population of 13,453 with 54 persons per square mile. The county population was 21% children (<18), 57% adults ages 18-64, and 22% elders. Perquimans County was 25% African American (AA) (22% AA statewide) and 72% white (69% white statewide). Latinos/Hispanics (any race) comprised 2% of the population in Perquimans County (8% statewide) (Exhibit 127). The overall county population was 52% female and 48% male.[2]

Source: U.S. Census Bureau, State and County Quickfacts: North Carolina

Cancer Surveillance

Colon and Rectal Cancers (CRC)

Incidence

In Perquimans County, the CRC age-adjusted incidence rate for 2004-2008 was 52.7 (95% CI 39.1, 70.5) per 100,000, which was higher than the overall statewide CRC rate of 46.8 (95% CI 46.1, 47.4). On average, there were 10 new cases of CRC diagnosed in Perquimans County, and 4,720 new cases across the state for 2004-2008. The CRC age-adjusted incidence rates per 100,000 were 82.3 (95% CI 56.8, 117.1) for males and 29.8 (95% CI 16.9, 51.1) for females. By race, the CRC age-adjusted incidence rate per 100,000 was 53.6 (95% CI 38.0, 75.0) for whites, and the rate for African Americans was suppressed due to small numbers of cases.[4]

Mortality

In Perquimans County, the CRC mortality rate (2003-2007) was 23.1 (95% CI 13.3, 37.7) per 100,000 which was higher than the overall statewide CRC mortality rate of 17.3 (95% CI 17.0, 17.7). Perquimans County did not meet the Healthy People 2010 mortality rate goal (13.9 CRC deaths per 100,000).[4][5]

The average annual percentage change in death rates was suppressed due to small numbers of deaths for 2003-2007. The CRC mortality rates by gender and race were suppressed due to small numbers of deaths.[4]

Exhibit 128. Colorectal Cancer Incidence and Mortality Rates per 100,000 persons		
	Perquimans County	North Carolina
CRC Incidence (2004-2008)*	52.7	46.8
CRC Mortality (2003-2007)	23.1	17.3

*Age-Adjusted

Source: NCI, State Cancer Profiles

Female Breast

Incidence

In Perquimans County, the breast cancer (female, invasive) age-adjusted incidence rate for 2004-2008 was 113.9 (95% CI 83.5, 152.8) per 100,000, which was lower than the overall statewide breast cancer rate of 123.3 (95% CI 121.9-124.7). On average, there were 11 new cases of invasive female breast cancer diagnosed in Perquimans County and 6,189 new cases across the state for 2004-2008. The female breast cancer age-adjusted incidence rate was 126.8 (95% CI 88.6, 177.4) for whites, and the rate for African Americans was suppressed due to small numbers of cases.[4]

Mortality

In Perquimans County, female breast cancer mortality rates (2003-2007) per 100,000 were suppressed due to small numbers of deaths.[4]

Exhibit 129. Invasive Female Breast Cancer Incidence and Mortality Rates per 100,000 persons		
	Perquimans County	North Carolina
Breast Cancer Incidence (2004-2008)*	113.9	123.3
Breast Cancer Mortality (2003-2007)	**	24.8

*Age-Adjusted

**Suppressed due to small numbers

Source: NCI, State Cancer Profiles

Cervix

See Eastern North Carolina rates. Perquimans County data for cervical cancer incidence and mortality rates were suppressed due to small numbers.

Risk Factors and Screening

Perquimans County residents had a higher prevalence of smoking and obesity compared to NC statewide. Mammography is higher in Medicare-enrolled women than statewide.

Sources: County Health Rankings, North Carolina County Health Rankings;
North Carolina Data Health Explorer; NC DHHS, SCHS, BRFSS Survey Results, 2005-2009

Exhibit 131. Adult Respondents, Perquimans County, North Carolina Behavioral Risk Factor Surveillance System, 2003-2009

	Factor				
	% Smoker ^a	% Obese ^b	% Alcohol ^c	% Diabetes ^d	% Mammogram ^e
Perquimans County	25%	32%	13%	5%	81%
North Carolina	22%	29%	12%	9%	67%

a. 2003-2009, Percent of adults that report smoking ≥ 100 cigarettes and currently smoking [3]

b. 2008, Percent of adults that report a BMI ≥ 30 [3]

c. 2003-2009, Percent of the adult population that reports either binge drinking, defined as consuming more than 4 (women) or 5 (men) alcoholic beverages on a single occasion in the past 30 days, or heavy drinking, defined as drinking more than 1 (women) or 2 (men) drinks per day on average [3]

d. 2005-2009, Percent, Has a doctor told you that you have diabetes, Yes response. [6][7]

e. 2006-2007, Percent of female Medicare enrollees age 67-69 that had at least one mammogram over a two-year period [3]

Sources: County Health Rankings, North Carolina County Health Rankings;
North Carolina Data Health Explorer; NC DHHS, SCHS, BRFSS Survey Results, 2005-2009

PITT COUNTY

Social and Economic Indicators

Based on number of persons employed, in 2011 the largest industry in Pitt County was health care and social assistance.[1] The median household income (2009) was \$36,339 for a family of four, compared to \$43,754 statewide. The percentage of persons living below the poverty level in 2009 was 26%, compared to 16% statewide.[2] Unemployment (civilian, not in labor force, 2009) in Pitt County was 10%, compared to 10.6% statewide. The estimated high school graduation rate (2010) was 66%, based on the cohort of ninth graders that graduated from high school in four years, compared to 78% in North Carolina. In 2007, the adult uninsured population (\geq age 18-64) was 22%, compared to 21% statewide. There were 364 physicians in primary care in Pitt County (2008), which was a population to primary care physician ratio of 428 to 1.[3] The ECU Brody School of Medicine and affiliated teaching hospital, Vidant County Medical Center are located in Pitt County.

Demographics:

Based on data from the 2010 U.S. Census, Pitt County had a total population of 168,148 with 258 persons per square mile. The county population was 23% children (<18), 67% adults ages 18-64, and 10% elders. Pitt County was 34% African American (AA) (22% AA statewide) and 59% white (69% white statewide). Latinos/Hispanics (any race) comprised 6% of the population in Pitt County (8% statewide) (Exhibit 132). The overall county population was 53% female and 47% male.[2]

Source: U.S. Census Bureau, State and County Quickfacts: North Carolina

Cancer Surveillance

Colon and Rectal Cancers (CRC)

Incidence

In Pitt County, the CRC age-adjusted incidence rate for 2004-2008 was 49.0 (95% CI 43.6, 54.7) per 100,000, which was higher than the overall statewide CRC rate of 46.8 (95% CI 46.1, 47.4). On average, there were 62 new cases of CRC diagnosed in Pitt County, and 4,720 new cases across the state for 2004-2008. The CRC age-adjusted incidence rates per 100,000 were 57.7 (95% CI 48.6, 68.0) for males and 44.0 (95% CI 37.3, 51.4) for females. By race, the CRC age-adjusted incidence rates per 100,000 were 44.2 (95% CI 38.1, 51.0) for whites, and 58.8 (95% CI 48.4, 70.6) for African Americans.[4]

Mortality

In Pitt County, CRC mortality rates for 2003-2007 declined and were similar to the North Carolina rates (all races, both sexes). The CRC mortality rate (2003-2007) was 18.3 (95% CI 15.0, 22.1) per 100,000 which was higher than the overall statewide CRC mortality rate of 17.3 (95% CI 17.0, 17.7). Pitt County

did not meet the Healthy People 2010 mortality rate goal (13.9 CRC deaths per 100,000).[4][5] The average annual percentage change in death rates declined at -7.2 percent (95% CI -12.5, -1.6) for 2003-2007. The CRC mortality rates (2003-2007) by gender were 14.7 (95% CI 11.0, 19.3) for females and 25.0 (95% CI 18.7, 32.7) for males per 100,000. CRC mortality rates (2003-2007) per 100,000 by race were 14.6 (95% CI 11.1, 18.8) for whites, and 26.6 (95% CI 19.6, 35.2) for African Americans.[4]

Exhibit 133. Colorectal Cancer Incidence and Mortality Rates per 100,000 persons		
	Pitt County	North Carolina
CRC Incidence (2004-2008)*	49.0	46.8
CRC Mortality (2003-2007)	18.3	17.3

*Age-Adjusted

Source: NCI, State Cancer Profiles

Female Breast

Incidence

In Pitt County, the breast cancer (female, invasive) age-adjusted incidence rate for 2004-2008 was 145.2 (95% CI 133.0, 158.3) per 100,000, which was higher than the overall statewide breast cancer rate of 123.3 (95% CI 121.9-124.7). On average, there were 104 new cases of invasive female breast cancer diagnosed in Pitt County and 6,189 new cases across the state for 2004-2008. Female breast cancer age-adjusted incidence rates were 143.9 (95% CI 128.9, 160.2) for whites, and 144.8 (95% CI 124.0, 168.0) for African Americans.[4]

Mortality

In Pitt County, female breast cancer mortality rates for 2003-2007 declined and were similar to the North Carolina rates (all races). The female breast cancer mortality rate (2003-2007) was 26.3 (95% CI 21.2, 32.3) per 100,000, which was higher than the overall statewide female breast cancer mortality rate of 24.8. Pitt County did not meet the Healthy People 2010 mortality rate goal (22.3 female breast cancer deaths per 100,000).[4][5] The average annual percentage change in death rates declined at -1.1 percent (95% CI -2.1, 0.0) for 2003-2007. Female breast cancer mortality rates (2003-2007) per 100,000 by race were 20.4 (95% CI 14.9, 27.1) for whites, and 38.3 (95% CI 27.8, 51.3) for African Americans.[4]

Exhibit 134. Invasive Female Breast Cancer Incidence and Mortality Rates per 100,000 persons		
	Pitt County	North Carolina
Breast Cancer Incidence (2004-2008)*	145.2	123.3
Breast Cancer Mortality (2003-2007)	26.3	24.8

*Age-Adjusted

Source: NCI, State Cancer Profiles

Cervix

See Eastern North Carolina rates. Pitt County data for cervical cancer incidence and mortality rates were suppressed due to small numbers.

Risk Factors and Screening

Pitt County residents had a higher prevalence of obesity compared to NC statewide, but reported less smoking.

Sources: County Health Rankings, North Carolina County Health Rankings;
North Carolina Data Health Explorer; NC DHHS, SCHS, BRFSS Survey Results, 2005-2009

Exhibit 136. Adult Respondents, Pitt County, North Carolina Behavioral Risk Factor Surveillance System, 2003-2009

	Factor				
	% Smoker ^a	% Obese ^b	% Alcohol ^c	% Diabetes ^d	% Mammogram ^e
Pitt County	20%	33%	11%	9%	66%
North Carolina	22%	29%	12%	9%	67%

a. 2003-2009, Percent of adults that report smoking ≥ 100 cigarettes and currently smoking [3]

b. 2008, Percent of adults that report a BMI ≥ 30 [3]

c. 2003-2009, Percent of the adult population that reports either binge drinking, defined as consuming more than 4 (women) or 5 (men) alcoholic beverages on a single occasion in the past 30 days, or heavy drinking, defined as drinking more than 1 (women) or 2 (men) drinks per day on average [3]

d. 2005-2009, Percent, Has a doctor told you that you have diabetes, Yes response. [6][7]

e. 2006-2007, Percent of female Medicare enrollees age 67-69 that had at least one mammogram over a two-year period [3]

Sources: County Health Rankings, North Carolina County Health Rankings;
North Carolina Data Health Explorer; NC DHHS, SCHS, BRFSS Survey Results, 2005-2009

TYRRELL COUNTY

Social and Economic Indicators

Based on number of persons employed, in 2011 the largest industry in Tyrrell County was public administration.[1] The median household income (2009) was \$30,058 for a family of four, compared to \$43,754 statewide. The percentage of persons living below the poverty level in 2009 was 29%, compared to 16% statewide.[2] Unemployment (civilian, not in labor force, 2009) in Tyrrell County was 10%, compared to 10.6% statewide. The estimated high school graduation rate (2010) was 59%, based on the cohort of ninth graders that graduated from high school in four years, compared to 78% in North Carolina. In 2007, the adult uninsured population (\geq age 18-64) was 29%, compared to 21% statewide. There are 0 physicians in primary care in Tyrrell County (2008), which was a population to primary care physician ratio of 4,104 to 1.*[3] *Data unreliable.

Demographics:

Based on data from the 2010 U.S. Census, Tyrrell County had a total population of 4,407 with 11 persons per square mile. The county population was 18% children (<18), 65% adults ages 18-64, and 17% elders. Tyrrell County was 38% African American (AA) (22% AA statewide) and 55% white (69% white statewide). Latinos/Hispanics (any race) comprised 5% of the population in Tyrrell County (8% statewide) (Exhibit 137). The overall county population was 45% female and 55% male.[2]

**Exhibit 137. Tyrrell County
by Race, 2010**

Source: U.S. Census Bureau, State and County Quickfacts: North Carolina

Cancer Surveillance

Colon and Rectal Cancers (CRC)

Incidence

In Tyrrell County, the CRC age-adjusted incidence rate for 2004-2008 was suppressed due to small numbers of cases. On average, there were 3 or fewer new cases of CRC diagnosed in Tyrrell County, and 4,720 new cases across the state for 2004-2008. The CRC incidence rates by gender and race were suppressed due to small numbers of cases.[4]

Mortality

In Tyrrell County, CRC mortality rates (2003-2007) per 100,000 were suppressed due to small numbers of deaths.[4]

Female Breast

Incidence

In Tyrrell County, the breast cancer (female, invasive) age-adjusted incidence rate for 2004-2008 was 139.8 (95% CI 77.8, 234.3) per 100,000, which was higher than the overall statewide breast cancer rate

of 123.3 (95% CI 121.9-124.7). On average, there were 3 new cases of invasive female breast cancer diagnosed in Tyrrell County and 6,189 new cases across the state for 2004-2008. Incidence rates by race were suppressed due to small numbers of cases.[4]

Mortality

In Tyrrell County, female breast cancer mortality rates (2003-2007) per 100,000 were suppressed due to small numbers of deaths.[4]

Exhibit 138. Invasive Female Breast Cancer Incidence and Mortality Rates per 100,000 persons		
	Tyrrell County	North Carolina
Breast Cancer Incidence (2004-2008)*	139.8	123.3
Breast Cancer Mortality (2003-2007)	**	24.8

*Age-Adjusted

**Suppressed due to small numbers

Source: NCI, State Cancer Profiles

Cervix

See Eastern North Carolina rates. Tyrrell County data for cervical cancer incidence and mortality rates were suppressed due to small numbers.

Risk Factors and Screening

Tyrrell County residents had a higher prevalence of obesity compared to NC statewide. Data on other behavioral factors were not available through BRFSS.

*Data were not available for smoker, diabetes, or mammogram behavioral factors at the county level.

Sources: County Health Rankings, North Carolina County Health Rankings; North Carolina Data Health Explorer; NC DHHS, SCHS, BRFSS Survey Results, 2005-2009

Exhibit 140. Adult Respondents, Tyrrell County, North Carolina Behavioral Risk Factor Surveillance System, 2003-2009

	Factor				
	% Smoker ^a	% Obese ^b	% Alcohol ^c	% Diabetes ^d	% Mammogram ^e
Tyrrell County	*	32%	7%	*	*
North Carolina	22%	29%	12%	9%	67%

a. 2003-2009, Percent of adults that report smoking ≥ 100 cigarettes and currently smoking [3]

b. 2008, Percent of adults that report a BMI ≥ 30 [3]

c. 2003-2009, Percent of the adult population that reports either binge drinking, defined as consuming more than 4 (women) or 5 (men) alcoholic beverages on a single occasion in the past 30 days, or heavy drinking, defined as drinking more than 1 (women) or 2 (men) drinks per day on average [3]

d. 2005-2009, Percent, Has a doctor told you that you have diabetes, Yes response. [6][7]

e. 2006-2007, Percent of female Medicare enrollees age 67-69 that had at least one mammogram over a two-year period [3]

*Data unavailable

Sources: County Health Rankings, North Carolina County Health Rankings; North Carolina Data Health Explorer; NC DHHS, SCHS, BRFSS Survey Results, 2005-2009

WASHINGTON COUNTY

Social and Economic Indicators

Based on number of persons employed, in 2011 the largest industry in Washington County was health care and social assistance.[1] The median household income (2009) was \$33,190 for a family of four, compared to \$43,754 statewide. The percentage of persons living below the poverty level in 2009 was 23%, compared to 16% statewide.[2] Unemployment (civilian, not in labor force, 2009) in Washington County was 11%, compared to 10.6% statewide. The estimated high school graduation rate (2010) was 81%, based on the cohort of ninth graders that graduated from high school in four years, compared to 78% in North Carolina. In 2007, the adult uninsured population (\geq age 18-64) was 16%, compared to 21% statewide. Five physicians provided primary care in Washington County (2008), which was a population to primary care physician ratio of 2,592 to 1.[3]

Demographics

Based on data from the 2010 U.S. Census, Washington County had a total population of 13,228 with 38 persons per square mile. The county population was 23% children (<18), 59% adults ages 18-64, and 18% elders. Washington County was 50% African American (AA) (22% AA statewide) and 46% white (69% white statewide). Latinos/Hispanics (any race) comprised 4% of the population in Washington County (8% statewide) (Exhibit 141). The overall county population was 53% female and 47% male.[2]

Source: U.S. Census Bureau, State and County Quickfacts: North Carolina

Cancer Surveillance

Colon and Rectal Cancers (CRC)

Incidence

In Washington County, the CRC age-adjusted incidence rate for 2004-2008 was 50.6 (95% CI 35.9, 69.5) per 100,000, which was higher than the overall statewide CRC rate of 46.8 (95% CI 46.1, 47.4). On average, there were 8 new cases of CRC diagnosed in Washington County, and 4,720 new cases across the state for 2004-2008. The CRC age-adjusted incidence rates per 100,000 were 65.4 (95% CI 40.5, 100.2) for males and 40.3 (95% CI 23.9, 64.8) for females. By race, the CRC age-adjusted incidence rates per 100,000 were 47.1 (95% CI 29.4, 73.3) for whites, and 52.1 (95% CI 30.3, 83.6) for African Americans.[4]

Mortality

In Washington County, CRC mortality rates for 2003-2007 were stable and were similar to the North Carolina rates (all races, both sexes). The CRC mortality rate (2003-2007) was 24.0 (95% CI 14.7, 37.4) per 100,000 which was higher than the overall statewide CRC mortality rate of 17.3 (95% CI 17.0, 17.7).

Washington County did not meet the Healthy People 2010 mortality rate goal (13.9 CRC deaths per 100,000).[4][5] The average annual percentage change in death rates declined at -0.8 percent (95% CI - 2.7, 1.1) for 2003-2007. The CRC mortality rates by gender and race were suppressed due to small numbers of deaths.[4]

Exhibit 142. Colorectal Cancer Incidence and Mortality Rates per 100,000 persons		
	Washington County	North Carolina
CRC Incidence (2004-2008)*	50.6	46.8
CRC Mortality (2003-2007)	24.0	17.3

*Age-Adjusted

Source: NCI, State Cancer Profiles

Female Breast

Incidence

In Washington County, the breast cancer (female, invasive) age-adjusted incidence rate for 2004-2008 was 136.9 (95% CI 104.2, 177.4) per 100,000, which was higher than the overall statewide breast cancer rate of 123.3 (95% CI 121.9-124.7). On average, there were 12 new cases of invasive female breast cancer diagnosed in Washington County and 6,189 new cases across the state for 2004-2008. Female breast cancer age-adjusted incidence rates were 146.7 (95% CI 103.6, 205.8) for whites, and 110.5 (95% CI 67.8, 170.4) for African Americans.[4]

Mortality

In Washington County, female breast cancer mortality rates (2003-2007) per 100,000 were suppressed due to small numbers of deaths.[4]

Exhibit 143. Invasive Female Breast Cancer Incidence and Mortality Rates per 100,000 persons		
	Washington County	North Carolina
Breast Cancer Incidence (2004-2008)*	136.9	123.3
Breast Cancer Mortality (2003-2007)	**	24.8

*Age-Adjusted

**Suppressed due to small numbers

Source: NCI, State Cancer Profiles

Cervix

See Eastern North Carolina rates. Washington County data for cervical cancer incidence and mortality rates were suppressed due to small numbers.

Risk Factors and Screening

Washington County residents had a higher prevalence of obesity compared to NC statewide, but reported less mammography among medicare-enrolled women.

Sources: County Health Rankings, North Carolina County Health Rankings; North Carolina Data Health Explorer; NC DHHS, SCHS, BRFSS Survey Results, 2005-2009

Exhibit 145. Adult Respondents, Washington County, North Carolina Behavioral Risk Factor Surveillance System, 2003-2009

	Factor				
	% Smoker ^a	% Obese ^b	% Alcohol ^c	% Diabetes ^d	% Mammogram ^e
Washington County	21%	33%	9%	9%	62%
North Carolina	22%	29%	12%	9%	67%

a. 2003-2009, Percent of adults that report smoking ≥ 100 cigarettes and currently smoking [3]

b. 2008, Percent of adults that report a BMI ≥ 30 [3]

c. 2003-2009, Percent of the adult population that reports either binge drinking, defined as consuming more than 4 (women) or 5 (men) alcoholic beverages on a single occasion in the past 30 days, or heavy drinking, defined as drinking more than 1 (women) or 2 (men) drinks per day on average [3]

d. 2005-2009, Percent, Has a doctor told you that you have diabetes, Yes response. [6][7]

e. 2006-2007, Percent of female Medicare enrollees age 67-69 that had at least one mammogram over a two-year period [3]

Sources: County Health Rankings, North Carolina County Health Rankings; North Carolina Data Health Explorer; NC DHHS, SCHS, BRFSS Survey Results, 2005-2009

WAYNE COUNTY

Social and Economic Indicators

Based on number of persons employed, in 2011 the largest industry in Wayne County was health care and social assistance.[1] The median household income (2009) was \$40,291 for a family of four, compared to \$43,754 statewide. The percentage of persons living below the poverty level in 2009 was 20%, compared to 16% statewide.[2] Unemployment (civilian, not in labor force, 2009) in Wayne County was 9%, compared to 10.6% statewide. The estimated high school graduation rate (2010) was 76%, based on the cohort of ninth graders that graduated from high school in four years, compared to 78% in North Carolina. In 2007, the adult uninsured population (\geq age 18-64) was 20%, compared to 21% statewide. Ninety-nine physicians provided primary care in Wayne County (2008), which was a population to primary care physician ratio of 1,146 to 1.[3]

Demographics

Based on data from the 2010 U.S. Census, Wayne County had a total population of 122,623 with 222 persons per square mile. The county population was 25% children (<18), 62% adults ages 18-64, and 13% elders. Wayne County was 31% African American (AA) (22% AA statewide) and 59% white (69% white statewide). Latinos/Hispanics (any race) comprised 10% of the population in Wayne County (8% statewide) (Exhibit 146). The overall county population was 51% female and 49% male.[2]

**Exhibit 146. Wayne County
by Race, 2010**

Cancer Surveillance

Colon and Rectal Cancers (CRC)

Incidence

In Wayne County, the CRC age-adjusted incidence rate for 2004-2008 was 53.8 (95% CI 47.9, 60.2) per 100,000, which was higher than the overall statewide CRC rate of 46.8 (95% CI 46.1, 47.4). On average, there were 62 new cases of CRC diagnosed in Wayne County, and 4,720 new cases across the state for 2004-2008. The CRC age-adjusted incidence rates per 100,000 were 67.2 (95% CI 57.1, 78.6) for males and 42.7 (95% CI 35.7, 50.5) for females. By race, the CRC age-adjusted incidence rates per 100,000 were 52.0 (95% CI 45.1, 59.7) for whites, and 59.0 (95% CI 47.9, 71.9) for African Americans.[4]

Mortality

In Wayne County, CRC mortality rates for 2003-2007 declined and were similar to the North Carolina rates (all races, both sexes). The CRC mortality rate (2003-2007) was 20.1 (95% CI 16.5, 24.3) per 100,000 which was higher than the overall statewide CRC mortality rate of 17.3 (95% CI 17.0, 17.7). Wayne County did not meet the Healthy People 2010 mortality rate goal (13.9 CRC deaths per

Source: U.S. Census Bureau, State and County Quickfacts: North Carolina

100,000).[4][5] The average annual percentage change in death rates declined at -1.0 percent (95% CI -1.9, -0.2) for 2003-2007. The CRC mortality rates (2003-2007) by gender were 15.4 (95% CI 8.6, 18.9) for females and 26.3 (95% CI 19.8, 34.1) for males per 100,000. CRC mortality rates (2003-2007) per 100,000 by race were 19.5 (95% CI 15.3, 24.6) for whites, and 21.9 (95% CI 15.2, 30.4) for African Americans.[4]

Exhibit 147. Colorectal Cancer Incidence and Mortality Rates per 100,000 persons		
	Wayne County	North Carolina
CRC Incidence (2004-2008)*	53.8	46.8
CRC Mortality (2003-2007)	20.1	17.3

*Age-Adjusted

Source: NCI, State Cancer Profiles

Female Breast

Incidence

In Wayne County, the breast cancer (female, invasive) age-adjusted incidence rate for 2004-2008 was 135.1 (95% CI 122.6, 148.5) per 100,000, which was higher than the overall statewide breast cancer rate of 123.3 (95% CI 121.9-124.7). On average, there were 87 new cases of invasive female breast cancer diagnosed in Wayne County and 6,189 new cases across the state for 2004-2008. Female breast cancer age-adjusted incidence rates were 136.1 (95% CI 120.7, 153.0) for whites, and 133.2 (95% CI 111.6, 157.8) for African Americans.[4]

Mortality

In Wayne County, female breast cancer mortality rates for 2003-2007 increased and were higher than the North Carolina rates (all races). The female breast cancer mortality rate (2003-2007) was 31.7 (95% CI 25.8, 38.6) per 100,000, which was higher than the overall statewide female breast cancer mortality rate of 24.8. Wayne County did not meet the Healthy People 2010 mortality rate goal (22.3 female breast cancer deaths per 100,000).[4][5] The average annual percentage change in death rates was stable with no percentage change in the county rate over the five year interval (95% CI -1.2, 1.2) for 2003-2007. Female breast cancer mortality rates (2003-2007) per 100,000 by race were 26.9 (95% CI 20.4, 34.9) for whites, and 42.8 (95% CI 30.9, 57.8) for African Americans.[4]

Exhibit 148. Invasive Female Breast Cancer Incidence and Mortality Rates per 100,000 persons		
	Wayne County	North Carolina
Breast Cancer Incidence (2004-2008)*	135.1	123.3
Breast Cancer Mortality (2003-2007)	31.7	24.8

*Age-Adjusted

Source: NCI, State Cancer Profiles

Cervix

See Eastern North Carolina rates. Wayne County data for cervical cancer incidence and mortality rates were suppressed due to small numbers.

Risk Factors and Screening

Wayne County residents had a higher prevalence of obesity and diabetes compared to NC statewide, but reported less mammography in Medicare-enrolled women.

Sources: County Health Rankings, North Carolina County Health Rankings; North Carolina Data Health Explorer; NC DHHS, SCHS, BRFSS Survey Results, 2005-2009

Exhibit 150. Adult Respondents, Wayne County, North Carolina Behavioral Risk Factor Surveillance System, 2003-2009

	Factor				
	% Smoker ^a	% Obese ^b	% Alcohol ^c	% Diabetes ^d	% Mammogram ^e
Wayne County	23%	32%	10%	11%	64%
North Carolina	22%	29%	12%	9%	67%

a. 2003-2009, Percent of adults that report smoking ≥ 100 cigarettes and currently smoking [3]

b. 2008, Percent of adults that report a BMI ≥ 30 [3]

c. 2003-2009, Percent of the adult population that reports either binge drinking, defined as consuming more than 4 (women) or 5 (men) alcoholic beverages on a single occasion in the past 30 days, or heavy drinking, defined as drinking more than 1 (women) or 2 (men) drinks per day on average [3]

d. 2005-2009, Percent, Has a doctor told you that you have diabetes, Yes response. [6][7]

e. 2006-2007, Percent of female Medicare enrollees age 67-69 that had at least one mammogram over a two-year period [3]

Sources: County Health Rankings, North Carolina County Health Rankings; North Carolina Data Health Explorer; NC DHHS, SCHS, BRFSS Survey Results, 2005-2009

WILSON COUNTY

Social and Economic Indicators

Based on number of persons employed, in 2011 the largest industry in Wilson County was manufacturing.[1] The median household income (2009) was \$39,511 for a family of four, compared to \$43,754 statewide. The percentage of persons living below the poverty level in 2009 was 20%, compared to 16% statewide.[2] Unemployment (civilian, not in labor force, 2009) in Wilson County was 12%, compared to 10.6% statewide. The estimated high school graduation rate (2010) was 67%, based on the cohort of ninth graders that graduated from high school in four years, compared to 78% in North Carolina. In 2007, the adult uninsured population (\geq age 18-64) was 20%, compared to 21% statewide. Forty-nine physicians provided primary care in Wilson County (2008), which was a population to primary care physician ratio of 1,586 to 1.[3]

Demographics

Based on data from the 2010 U.S. Census, Wilson County had a total population of 81,234 with 220.6 persons per square mile. The county population was 25% children (<18), 61% adults ages 18-64, and 14% elders. Wilson County was 39% African American (AA) (22% AA statewide) and 52% white (69% white statewide). Latinos/Hispanics (any race) comprised 10% of the population in Wilson County (8% statewide) (Exhibit 151). The overall county population was 52% female and 48% male.[2]

**Exhibit 151. Wilson County
by Race, 2010**

Source: U.S. Census Bureau, State and County Quickfacts: North Carolina

Cancer Surveillance

Colon and Rectal Cancers (CRC)

Incidence

In Wilson County, the CRC age-adjusted incidence rate for 2004-2008 was 55.9 (95% CI 48.9, 63.6) per 100,000, which was higher than the overall statewide CRC rate of 46.8 (95% CI 46.1, 47.4). On average, there were 47 new cases of CRC diagnosed in Wilson County, and 4,720 new cases across the state for 2004-2008. The CRC age-adjusted incidence rates per 100,000 were 75.1 (95% CI 62.5, 89.5) for males and 42.1 (95% CI 34.3, 51.3) for females. By race, the CRC age-adjusted incidence rates per 100,000 were 53.5 (95% CI 45.2, 62.9) for whites, and 62.6 (95% CI 49.7, 77.9) for African Americans.[4]

Mortality

In Wilson County, CRC mortality rates for 2003-2007 were stable and were similar to the North Carolina rates (all races, both sexes). The CRC mortality rate (2003-2007) was 18.1 (95% CI 14.2, 22.7) per 100,000 which was higher than the overall statewide CRC mortality rate of 17.3 (95% CI 17.0, 17.7). Wilson County did not meet the Healthy People 2010 mortality rate goal (13.9 CRC deaths per

100,000).[4][5] The average annual percentage change in death rates declined at -0.6 percent (95% CI -1.6, 0.4) for 2003-2007. The CRC mortality rates (2003-2007) by gender were 14.3 (95% CI 10.0, 19.9) for females and 22.5 (95% CI 15.9, 31.0) for males per 100,000. CRC mortality rates (2003-2007) per 100,000 by race were 15.0 (95% CI 10.8, 20.4) for whites, and 25.4 (95% CI 17.3, 35.8) for African Americans.[4]

Exhibit 152. Colorectal Cancer Incidence and Mortality Rates per 100,000 persons		
	Wilson County	North Carolina
CRC Incidence (2004-2008)*	55.9	46.8
CRC Mortality (2003-2007)	18.1	17.3

*Age-Adjusted

Source: NCI, State Cancer Profiles

Female Breast

Incidence

In Wilson County, the breast cancer (female, invasive) age-adjusted incidence rate for 2004-2008 was 137.4 (95% CI 122.6, 153.5) per 100,000, which was higher than the overall statewide breast cancer rate of 123.3 (95% CI 121.9-124.7). On average, there were 64 new cases of invasive female breast cancer diagnosed in Wilson County and 6,189 new cases across the state for 2004-2008. Female breast cancer age-adjusted incidence rates were 145.9 (95% CI 126.6, 167.5) for whites, and 124.9 (95% CI 101.9, 151.5) for African Americans.[4]

Mortality

In Wilson County, female breast cancer mortality rates for 2003-2007 increased and were higher than the North Carolina rates (all races). The female breast cancer mortality rate (2003-2007) was 33.2 (95% CI 26.2, 41.6) per 100,000, which was higher than the overall statewide female breast cancer mortality rate of 24.8. Wilson County did not meet the Healthy People 2010 mortality rate goal (22.3 female breast cancer deaths per 100,000).[4][5] The average annual percentage change in death rates increased at 0.2 percent (95% CI -0.8, 1.3) for 2003-2007. Female breast cancer mortality rates (2003-2007) per 100,000 by race were 23.7 (95% CI 16.4, 33.3) for whites, and 51.1 (95% CI 36.8, 69.2) for African Americans.[4]

Exhibit 153. Invasive Female Breast Cancer Incidence and Mortality Rates per 100,000 persons		
	Wilson County	North Carolina
Breast Cancer Incidence (2004-2008)*	137.4	123.3
Breast Cancer Mortality (2003-2007)	33.2	24.8

*Age-Adjusted

Source: NCI, State Cancer Profiles

Cervix

See Eastern North Carolina rates. Wilson County data for cervical cancer incidence and mortality rates were suppressed due to small numbers.

Risk Factors and Screening

Wilson County residents had a higher prevalence of obesity and diabetes compared to NC statewide, but reported less mammography in Medicare-enrolled women.

Sources: County Health Rankings, North Carolina County Health Rankings; North Carolina Data Health Explorer; NC DHHS, SCHS, BRFSS Survey Results, 2005-2009

Exhibit 155. Adult Respondents, Wilson County, North Carolina Behavioral Risk Factor Surveillance System, 2003-2009

	Factor				
	% Smoker ^a	% Obese ^b	% Alcohol ^c	% Diabetes ^d	% Mammogram ^e
Wilson County	19%	32%	11%	12%	64%
North Carolina	22%	29%	12%	9%	67%

a. 2003-2009, Percent of adults that report smoking ≥ 100 cigarettes and currently smoking [3]

b. 2008, Percent of adults that report a BMI ≥ 30 [3]

c. 2003-2009, Percent of the adult population that reports either binge drinking, defined as consuming more than 4 (women) or 5 (men) alcoholic beverages on a single occasion in the past 30 days, or heavy drinking, defined as drinking more than 1 (women) or 2 (men) drinks per day on average [3]

d. 2005-2009, Percent, Has a doctor told you that you have diabetes, Yes response. [6][7]

e. 2006-2007, Percent of female Medicare enrollees age 67-69 that had at least one mammogram over a two-year period [3]

Sources: County Health Rankings, North Carolina County Health Rankings; North Carolina Data Health Explorer; NC DHHS, SCHS, BRFSS Survey Results, 2005-2009

County-Level Profile References

1. North Carolina Department of Commerce. (2011, Dec 6). AccessNC/EDIS. NC counties with employment and wages by industry and by occupation. Personal communication, Tammy Lester.
2. U.S. Census Bureau. (2011, Nov 23). State and County Quickfacts: North Carolina. Retrieved from <http://quickfacts.census.gov/qfd/states/37/37013.html>.
3. County Health Rankings (2009). (2011, Dec 7). North Carolina County Health Rankings. Retrieved from <http://www.countyhealthrankings.org>.

*Data on access to primary care are considered unreliable for the following reasons. Although the relationship between primary care providers and improved health outcomes is supported in the literature, this measure has a number of limitations. First, primary care providers are classified by county, but providers living on the edge of counties or who practice in multiple locations may see patient populations that reside in surrounding counties. Therefore, this measure may either over- or underestimate patient access to primary care in some situations since patient-provider interaction is not restricted by county boundaries.

4. National Cancer Institute (NCI). (2011, Nov 23). State Cancer Profiles: North Carolina counties. Death rates and Incidence Rates. Retrieved from <http://statecancerprofiles.cancer.gov>.
5. Centers for Disease Control and Prevention. (2011, Nov 9). Healthy People 2010. Retrieved from <http://www.healthypeople.gov/2010/document/html/volume1/03cancer.htm>.
6. North Carolina Health Data Explorer. (2011, Nov 9). Center for Health Systems Research and Development, East Carolina University, Greenville, NC. Retrieved from <http://www.ecu.edu/chsrd/>.
7. NC DHHS, State Center for Health Statistics. (2011, Dec 16). Behavioral Risk Factor Surveillance System, Survey Results, 2005-2009. Retrieved from <http://www.schs.state.nc.us/SCHS/brfss/results.html>.

Access to Care

Mammography

Methods

Number and distribution of mammography facilities was used a surrogate measure of access to breast cancer screening. Mammography facility data were collected between November and December 2011. Licensed mammography facilities in the region were identified by utilizing the search function for the Mammography Facility Database on the U.S. Food and Drug Administration (FDA) website. [1] The Mammography Facility Database is updated weekly based on information received from the four FDA-approved accreditation bodies: the American College of Radiology (ACR), and the States of Arkansas, Iowa, and Texas. The data base includes mammography facilities meeting baseline quality standards for equipment, personnel and practices under the Mammography Quality Standards Act of 1992 (MQSA). Mammography facilities that were located in the 29-county region of Eastern North Carolina were included in a Microsoft Excel spreadsheet. Some FDA-approved facilities may not be listed at the time the data were obtained. Addresses of each facility were input into an online longitude and latitude locator. [2] Longitude and latitude coordinates were added to the Microsoft Excel spreadsheet. Staff from the Department of Geography at East Carolina University geocoded the points and these locations were added to the North Carolina map in order to create a visual depiction of mammography access in Eastern North Carolina. See Exhibit 156 for the Northeastern Region FDA-Approved Mammography Facilities map.

Results

Thirty-eight licensed mammography facilities operate in Eastern North Carolina; 21 of the 29 ENC counties have at least 1 facility, 8 ENC counties have no mammography facilities.[1]

Exhibit 156. FDA-Approved Mammography Facilities

Source: DHHS, U.S. Food and Drug Administration. Mammography Facilities Database, Nov 2011

Colposcopy Service

Methods

Number and distribution of providers (serving BCCCP eligible or uninsured patients) for colposcopy was used as a surrogate for measuring cervical cancer prevention and care. There is no database of facilities that provide colposcopies in North Carolina. Colposcopy provider data was collected between November and December 2011. Locations were identified by contacting North Carolina Breast Cervical Cancer Control Program (BCCCP) providers directly through email or telephone call. About half of the Eastern North Carolina BCCCP providers were located using the search function of the NC BCCCP website and contacted by telephone.[3] Other BCCCP providers were contacted through an email sent by the state BCCCP coordinators in charge of the region that included the county. BCCCP providers were asked if they provide on-site colposcopy services and if they refer out to other providers, which provider specifically. If not indicated by the BCCCP provider, referral facilities were called by ECU staff and asked if they accept BCCCP as a form of payment for colposcopies (i.e. Is the facility a BCCCP vendor?). Addresses of each facility were input into an online longitude and latitude locator.[2] Longitude and latitude coordinates were added to the Microsoft Excel spreadsheet. Staff from the Department of Geography at East Carolina University geocoded the points and these locations were added to the North Carolina map in order to create a visual depiction of colposcopy access in Eastern North Carolina. See Exhibit 157 for the Northeastern Region Colposcopy Referral Sites map. Exclusion criteria for the colposcopy map were colposcopy locations existing outside the eastern region (2 locations excluded) and/or incomplete location contact information (2 locations excluded).

Results

There are 22 colposcopy providers that participate in the BCCCP program in Eastern North Carolina. Fourteen colposcopy providers in the region do not participate in the BCCCP program.[3] Colposcopy locations that did not respond to telephone calls about BCCCP acceptance as a payment option were marked as “unknown BCCCP status.” BCCCP participation was unknown at five colposcopy provider sites in Eastern North Carolina. Two counties that did not report were Hyde and Jones. Onslow does not participate in the BCCCP program [3], although Onslow County Health Department reported colposcopy providers.

Exhibit 157. Northeastern Region Colposcopy Referral Sites

Source: DHHS, Breast and Cervical Cancer Control Program (BCCCP). (2011, Nov 21). Eligibility and Enrollment.

Colonoscopy

Methods

Number and distribution of providers of endoscopy services were included as surrogates for access to colorectal cancer screening, early detection, and diagnosis. Endoscopy center data were collected from the Division of Health Service Regulation website in late January 2012 (database last updated January 2012) [4]; hospitals that provide ambulatory surgery (endoscopy allowed) and/or endoscopy (only endoscopy can be performed in this surgical bed) were collected from the Division of Health Service Regulation website in early February 2012 (database last updated February 2012) [5]; and office based colonoscopy providers were collected through the BlueCross BlueShield of North Carolina website, “Find a doctor or facility” function with the search “Office Based Colonoscopy Providers” [6] Fifteen of the free standing endoscopy facilities were identified through the Department of Health and Human Services, Division of Health Service Regulation database, “Ambulatory Surgical Facilities, Licensed by the State of North Carolina.” Facilities with at least one endoscopy bed located in an ENC county were included.[4] Sixteen hospitals had both endoscopy beds (dedicated) and ambulatory surgery beds (endoscopy allowed) and 4 hospitals had ambulatory surgery beds (endoscopy allowed) but no dedicated endoscopy beds.[5] Four office-based endoscopy facilities were identified through the BlueCross BlueShield of North Carolina website, “Find a doctor or facility” function with the search “Office Based Colonoscopy Provider.”[6] Locations within the 29-county area were included. Addresses of each facility were entered into an online longitude and latitude locator.[2] Longitude and latitude coordinates were added to the Microsoft Excel spreadsheet. Staff from the Department of Geography at East Carolina University geocoded the points and these locations were added to the North Carolina map in order to create a visual depiction of colonoscopy access in Eastern North Carolina. See Exhibit 158 for the Northeastern Region Colonoscopy Locations map.

Results

There are 39 facilities in Eastern North Carolina that have the capability to provide endoscopy services. Thirty-one licensed endoscopy facilities (hospitals and free-standing Ambulatory Surgery Facilities that offer endoscopy) operate in Eastern North Carolina. [4-5] Four hospitals have ambulatory surgery beds (endoscopy allowed) but do not have dedicated endoscopy beds. [5] There are 4 office-based colonoscopy providers in the ENC region.[6] Nineteen of the 29 ENC counties have the capability to provide endoscopy services.

Exhibit 158. Northeastern Region Colonoscopy Locations

Hospitals

Methods

The number and distribution of hospitals in the region were indicated on the map to show access to acute care.[7] Hospital locations were obtained from the North Carolina Hospital Association website (Accessed January 2012). [8] Hospitals providing acute care were included; military hospitals, long-term care facilities, mental health facilities, and drug/alcohol treatment centers were excluded. See Exhibit 159 for the Hospital Locations in Eastern North Carolina map.

Results

Twenty-two hospitals provide acute care in the ENC region. Nineteen of the 29 ENC counties have at least 1 hospital, 10 counties have no hospital. Vidant Medical Center (formerly Pitt County Memorial Hospital) located in Greenville, NC is the largest hospital in the region (745 beds), with the only trauma center east of Raleigh. Many of the hospitals in Eastern North Carolina are small, rural hospitals (median number of beds, 131 beds). [8]

Exhibit 159. Hospital Locations in Eastern North Carolina

Federally Qualified Health Centers and Look-Alike Sites

Methods

Number and distribution of Federally Qualified Health Centers and Look-Alike sites are indicated on the map as a surrogate measure for access to primary care and screening for medically-underserved populations.[7] Federally Qualified Health Center and Look-Alike site locations were obtained from the Health Resources and Services Administration (HRSA) Data Warehouse- Health Centers and Look-alike Sites Site Directory (Accessed January 2012).[9] HRSA extracts the most recent Federally Qualified Health Center and Look-Alike data available for download on a daily basis and uploads it to the website. HRSA-supported health centers are often referred to as “Community Health Centers” or “Federally Qualified Health Centers (FQHCs)” and are considered “330” or “Section 330” sites. Sites in this category receive funding from HRSA’s Health Center Cluster grant program or a related program. Also included are sites that qualify for HRSA grant funding under the Health Center Cluster program group, but that do not currently receive any funding from those programs; these sites are often called a “Look-Alike” site or sometimes “FQHC Look-Alike.”[9] Both Federally Qualified Health Centers and Look-Alike sites were included in the map. Excluded from the map were dental care facilities, migrant health centers, and other types of non-primary care facilities. See Exhibit 160 for the Federally Qualified Health Centers (FQHC) in Eastern North Carolina map.

Results

Forty Federally Qualified Health Centers and Look-Alike sites provide primary care in the region. Eighteen of the 29 ENC counties have at least 1 Community Health Center, 11 counties have no federally qualified health centers and look-alike sites. [9]

Exhibit 160. Federally Qualified Health Centers (FQHC) in Eastern North Carolina

Access to Care References

1. DHHS, U.S. Food and Drug Administration. (2011, Nov 21). Mammography Facilities Database, Nov 2011. Retrieved from <http://www.accessdata.fda.gov/scripts/cdrh/cfdocs/cfmqsa/mqsa.cfm>.
2. itouchmap.com. (2011, Nov 1). Latitude and Longitude of a Point. Retrieved from <http://itouchmap.com/latlong.html>.
3. DHHS, Breast and Cervical Cancer Control Program (BCCCP). (2011, Nov 21). Eligibility and Enrollment. Retrieved from <http://bcccp.ncdhhs.gov/Eligibility.asp>.
4. Department of Health and Human Services, DHHS, Division of Health Service Regulation. (2012, Jan 24). Ambulatory Surgical Facilities with endoscopy beds, Licensed by the State of North Carolina, Updated 1/2012. Retrieved from <http://www.ncdhhs.gov/dhsr/data/aslist.pdf>.
5. Department of Health and Human Services, DHHS, Division of Health Services Regulation. (2012, Feb 6). Hospitals by County-Hospitals licensed by the State of North Carolina, Updated Feb 1, 2012. Retrieved from <http://www.ncdhhs.gov/dhsr/data/hllistco.pdf>.
6. BlueCross BlueShield of North Carolina. (2012, Feb 3). Find a Doctor or Facility-Office Based Colonoscopy Center. Updated Jan 31, 2012. Retrieved from <http://www.bcbsnc.com/content/providersearch/index.htm>.
7. Center for Health Systems Research and Development, East Carolina University, Greenville, NC. (<http://www.ecu.edu/chsrd/>). 2012
8. North Carolina Hospital Association. (2012, Jan 20). NCHA Member Hospitals. Retrieved from <https://www.ncha.org/nc-hospitals>.
9. HRSA, Health Resources and Services Administration Data Warehouse. (2012, Jan 24). Health Centers and Look-alike Sites Site Directory. Retrieved from, http://findahealthcenter.hrsa.gov/Search_HCC.aspx?byCounty=1

Appendices

Demographic Data by County

Exhibit 161. Median Household Income, by County, 2010

Source: U.S. Census, 2010

Exhibit 162. Percent Persons Below Poverty Level, by County, 2009

Source: U.S. Census, 2010

Exhibit 163. Percent Unemployment (Age 16+ Unemployed but Seeking Work), by County, 2009

Source: County Health Rankings, 2011

Exhibit 164. Percent High School Graduation (Ninth Grade Cohort that Graduates in 4 Years), by County, 2008-2009

Source: County Health Rankings website, 2011

Cancer Incidence and Mortality Rates by county

Exhibit 165. Percent Uninsured Adults (Population Under Age 65 without Health Insurance), by County, 2007

Source: County Health Rankings website, 2011

Exhibit 166. 2004-2008 Colorectal Cancer Incidence Rates per 100,000 persons, by County

*Incidence rate from Tyrrell County suppressed due to small counts

Source: Cancer Control Planet, State Cancer Profiles, 2011

Exhibit 167. 2003-2007 Colorectal Cancer Mortality rates per 100,000 persons, by County

*CRC Mortality rates suppressed for Camden, Gates, Hyde, Jones, Pamlico, and Tyrrell counties due to small number of deaths

Source: Cancer Control Planet, State Cancer Profiles, 2011

Exhibit 168. 2003-2007 Female Breast Cancer Incidence rates per 100,000 women, by County

Source: Cancer Control Planet, State Cancer Profiles, 2011

Exhibit 169. 2004-2008 Female Breast Cancer Mortality rates per 100,000 women, by County

*Female Breast Cancer mortality rates suppressed for Camden, Chowan, Currituck, Gates, Greene, Hyde, Jones, Perquimans, Tyrrell and Washington counties due to small number of deaths.

Source: Cancer Control Planet, State Cancer Profiles, 2011

Exhibit 170. 2004-2008 Colorectal Cancer Age-Adjusted Incidence Rates per 100,000 persons, by County			
Bertie	66.4	Martin	50.8
Lenoir	66.3	Washington	50.6
Hertford	64.4	Pasquotank	49.3
Beaufort	62.1	Craven	49.1
Edgecombe	61.5	Pitt	49.0
Gates	60.4	Onslow	47.0
Hyde	56.3	Greene	46.6
Wilson	55.9	Carteret	45.9
Camden	55.6	Northampton	43.9
Nash	55.1	Jones	40.7
Wayne	53.8	Dare	38.9
Currituck	52.9	Duplin	35.1
Perquimans	52.7	Pamlico	32.9
Halifax	51.8	North Carolina	46.8
Chowan	51.7		

*Incidence rate from Tyrrell County suppressed due to small counts

Source: Cancer Control Planet, State Cancer Profiles, 2011

Exhibit 171. 2003-2007 Colorectal Cancer Age-Adjusted Mortality Rates per 100,000 persons, by County			
Hertford	29.9	Wayne	20.1
Greene	28.3	Northampton	18.9
Bertie	26.5	Carteret	18.3
Martin	26.3	Pitt	18.3
Washington	24	Wilson	18.1
Perquimans	23.1	Pasquotank	17.7
Chowan	22.1	Beaufort	16
Edgecombe	22.1	Currituck	15.9
Lenoir	21.4	Onslow	15.7
Halifax	21.1	Duplin	13.9
Craven	20.6	Dare	12.3
Nash	20.4	North Carolina	17.3

*CRC Mortality rates suppressed for Camden, Gates, Hyde, Jones, Pamlico, and Tyrrell counties due to small number of deaths

Source: Cancer Control Planet, State Cancer Profiles

Exhibit 172. 2004-2008 Female Breast Cancer Age-Adjusted Incidence Rates per 100,000 women, by County			
Gates	173.4	Bertie	127.0
Camden	161.6	Craven	125.7
Lenoir	148.1	Beaufort	124.8
Pitt	145.2	Pasquotank	123.3
Edgecombe	144.0	Northampton	122.2
Hyde	141.8	Martin	114.4
Tyrrell	139.8	Perquimans	113.9
Halifax	137.5	Hertford	113.3
Wilson	137.4	Pamlico	113.0
Washington	136.9	Chowan	109.7
Wayne	135.1	Currituck	99.7
Dare	133.9	Greene	98.9
Nash	132.7	Duplin	95.0
Carteret	129.0	Jones	94.7
Onslow	128.8	North Carolina	123.3

Source: Cancer Control Planet, State Cancer Profiles, 2011

Exhibit 173. 2003-2007 Female Breast Cancer Age-Adjusted Mortality Rates per 100,000 persons, by County			
Hertford	38.7	Martin	29.7
Bertie	37.4	Duplin	29.4
Edgecombe	35.6	Dare	28.3
Northampton	35.1	Nash	27.9
Pamlico	35.0	Pitt	26.3
Halifax	34.7	Beaufort	25.8
Wilson	33.2	Craven	25.8
Pasquotank	32.1	Carteret	24.6
Wayne	31.7	Onslow	24.3
Lenoir	30.5	North Carolina	24.4

*Female Breast Cancer mortality rates suppressed for Camden, Chowan, Currituck, Gates, Greene, Hyde, Jones, Perquimans, Tyrrell and Washington counties due to small number of deaths.

Source: Cancer Control Planet, State Cancer Profiles, 2011

Exhibit 174. Incidence Rates for North Carolina, 2004-2008, Colon & Rectum

Incidence Rates[†] for North Carolina, 2004 - 2008
Colon & Rectum
All Races (includes Hispanic), Both Sexes, All Ages

Age-Adjusted
 Annual Incidence Rate
 (Cases per 100,000)

[Quantile Interval](#)

- 55.6 to 70.8
- 50.7 to 55.5
- 47.1 to 50.6
- 43.0 to 47.0
- 39.8 to 42.9
- 30.0 to 39.7

Suppressed * / **

US (SEER + NPCR)
 Rate (95% C.I.)
 47.6 (47.5 - 47.7)

North Carolina
 Rate (95% C.I.)
 46.8 (46.1 - 47.4)

Created by statecancerprofiles.cancer.gov on 04/04/2012 9:41 am.

State Cancer Registries may provide more current or more local data.

Data presented on the State Cancer Profiles Web Site may differ from statistics reported by the State Cancer Registries (for more information).

[†] Incidence rates (cases per 100,000 population per year) are age-adjusted to the 2000 US standard population (19 age groups: <1, 1-4, 5-9, ..., 80-84, 85+). Rates are for invasive cancer only (except for bladder which is invasive and in situ) or unless otherwise specified. Rates calculated using SEER*Stat. Population counts for denominators are based on Census populations as modified by NCI. The US populations included with the data release have been adjusted for the population shifts due to hurricanes Katrina and Rita for 62 counties and parishes in Alabama, Mississippi, Louisiana, and Texas. The 1969-2008 US Population Data File is used with SEER November 2010 data. The 1969-2008 US Population Data File is used with NPCR January 2011 data.

* Data have been suppressed to ensure confidentiality and stability of rate estimates. Counts are suppressed if fewer than 16 cases were reported in a specific area-sex-race category.

** Data have been suppressed for states with a population below 50,000 per sex for American Indian/Alaska Native or Asian/Pacific Islanders because of concerns regarding the relatively small size of these populations in some states.

Exhibit 175. Age-Adjusted Death Rates for North Carolina, 2004-2008, Colon & Rectum

Age-Adjusted Death Rates for North Carolina, 2004 - 2008
Colon & Rectum
All Races (includes Hispanic), Both Sexes, All Ages

Age-Adjusted
Annual Death Rate
(Deaths per 100,000)

[Quantile Interval](#)

21.6 to 34.6
 19.6 to 21.5
 17.6 to 19.5
 16.3 to 17.5
 14.3 to 16.2
 8.3 to 14.2

Suppressed*

United States
Rate (95% C.I.)
17.1 (17.1 - 17.2)

North Carolina
Rate (95% C.I.)
16.8 (16.4 - 17.2)

Healthy People 2010
Goal 03-05
13.9

Created by statecancerprofiles.cancer.gov on 04/04/2012 9:40 am.

State Cancer Registries may provide more current or more local data.

Data presented on the State Cancer Profiles Web Site may differ from statistics reported by the State Cancer Registries (for more information).

Source: Death data provided by the National Vital Statistics System public use data file. Death rates calculated by the National Cancer Institute using SEER*Stat. Death rates (deaths per 100,000 population per year) are age-adjusted to the 2000 US standard population (19 age groups: <1, 1-4, 5-9, ... , 80-84, 85+). The Healthy People 2010 goals are based on rates adjusted using different methods but the differences should be minimal. Population counts for denominators are based on the Census 1969-2008 US Population Data File as modified by NCI. The US populations included with the data release have been adjusted for the population shifts due to hurricanes Katrina and Rita for 62 counties and parishes in Alabama, Mississippi, Louisiana, and Texas.

* Data have been suppressed to ensure confidentiality and stability of rate estimates. Counts are suppressed if fewer than 16 cases were reported in a specific area-sex-race category.

** Data have been suppressed for states with a population below 50,000 per sex for American Indian/Alaska Native or Asian/Pacific Islanders because of concerns regarding the relatively small size of these populations in some states.

Healthy People 2010 Goal 03-05: Reduce the colorectal cancer death rate to 13.9.

Healthy People 2010 Objectives provided by the Centers for Disease Control and Prevention.

Exhibit 176. Incidence Rates for North Carolina, 2004-2008, Cervix

Incidence Rates[†] for North Carolina, 2004 - 2008
Cervix
All Races (includes Hispanic), Female, All Ages

Age-Adjusted
Annual Incidence Rate
(Cases per 100,000)

[Quantile Interval](#)

Suppressed * / **

US (SEER + NPCR)
Rate (95% C.I.)
8.1 (8.0 - 8.1)

North Carolina
Rate (95% C.I.)
7.9 (7.5 - 8.3)

Created by statecancerprofiles.cancer.gov on 04/04/2012 9:36 am.

State Cancer Registries may provide more current or more local data.

Data presented on the State Cancer Profiles Web Site may differ from statistics reported by the State Cancer Registries (for more information).

[†] Incidence rates (cases per 100,000 population per year) are age-adjusted to the 2000 US standard population (19 age groups: <1, 1-4, 5-9, ... , 80-84, 85+). Rates are for invasive cancer only (except for bladder which is invasive and in situ) or unless otherwise specified. Rates calculated using SEER*Stat. Population counts for denominators are based on Census populations as modified by NCI. The US populations included with the data release have been adjusted for the population shifts due to hurricanes Katrina and Rita for 62 counties and parishes in Alabama, Mississippi, Louisiana, and Texas. The 1969-2008 US Population Data File is used with SEER November 2010 data. The 1969-2008 US Population Data File is used with NPCR January 2011 data.

* Data have been suppressed to ensure confidentiality and stability of rate estimates. Counts are suppressed if fewer than 16 cases were reported in a specific area-sex-race category.

** Data have been suppressed for states with a population below 50,000 per sex for American Indian/Alaska Native or Asian/Pacific Islanders because of concerns regarding the relatively small size of these populations in some states.

Exhibit 177. Age-Adjusted Death Rates for North Carolina, 2004-2008, Cervix

Age-Adjusted Death Rates for North Carolina, 2004 - 2008

Cervix

All Races (includes Hispanic), Female, All Ages

Age-Adjusted
Annual Death Rate
(Deaths per 100,000)

[Quantile Interval](#)

5.4 to 5.6
4.1 to 5.3
2.0 to 4.0
1.8 to 1.9
1.7
1.6

Suppressed*

United States
Rate (95% C.I.)
2.4 (2.4 - 2.4)

North Carolina
Rate (95% C.I.)
2.4 (2.2 - 2.6)

Healthy People 2010
Goal 03-04
2.0

Created by statecancerprofiles.cancer.gov on 04/04/2012 9:35 am.

State Cancer Registries may provide more current or more local data.

Data presented on the State Cancer Profiles Web Site may differ from statistics reported by the State Cancer Registries (for more information).

Source: Death data provided by the National Vital Statistics System public use data file. Death rates calculated by the National Cancer Institute using SEER*Stat. Death rates (deaths per 100,000 population per year) are age-adjusted to the 2000 US standard population (19 age groups: <1, 1-4, 5-9, ..., 80-84, 85+). The Healthy People 2010 goals are based on rates adjusted using different methods but the differences should be minimal. Population counts for denominators are based on the Census 1969-2008 US Population Data File as modified by NCI. The US populations included with the data release have been adjusted for the population shifts due to hurricanes Katrina and Rita for 62 counties and parishes in Alabama, Mississippi, Louisiana, and Texas.

* Data have been suppressed to ensure confidentiality and stability of rate estimates. Counts are suppressed if fewer than 16 cases were reported in a specific area-sex-race category.

** Data have been suppressed for states with a population below 50,000 per sex for American Indian/Alaska Native or Asian/Pacific Islanders because of concerns regarding the relatively small size of these populations in some states. Healthy People 2010 Goal 03-04: Reduce the death rate from cancer of the uterine cervix to 2.0.

Healthy People 2010 Objectives provided by the Centers for Disease Control and Prevention.

Exhibit 178. Incidence Rates for North Carolina, 2004-2008, Breast

Incidence Rates[†] for North Carolina, 2004 - 2008
Breast
All Races (includes Hispanic), Female, All Ages

Age-Adjusted
 Annual Incidence Rate
 (Cases per 100,000)

[Quantile Interval](#)

US (SEER + NPCR)
 Rate (95% C.I.)
 121.0 (120.8 - 121.3)

North Carolina
 Rate (95% C.I.)
 123.3 (121.9 - 124.7)

Created by statecancerprofiles.cancer.gov on 04/04/2012 9:32 am.

State Cancer Registries may provide more current or more local data.

Data presented on the State Cancer Profiles Web Site may differ from statistics reported by the State Cancer Registries (for more information).

[†] Incidence rates (cases per 100,000 population per year) are age-adjusted to the 2000 US standard population (19 age groups: <1, 1-4, 5-9, ... , 80-84, 85+). Rates are for invasive cancer only (except for bladder which is invasive and in situ) or unless otherwise specified. Rates calculated using SEER*Stat. Population counts for denominators are based on Census populations as modified by NCI. The US populations included with the data release have been adjusted for the population shifts due to hurricanes Katrina and Rita for 62 counties and parishes in Alabama, Mississippi, Louisiana, and Texas. The 1969-2008 US Population Data File is used with SEER November 2010 data. The 1969-2008 US Population Data File is used with NPCR January 2011 data.

Exhibit 179. Age-Adjusted Death Rates for North Carolina, 2004-2008, Breast

Age-Adjusted Death Rates for North Carolina, 2004 - 2008 **Breast** **All Races (includes Hispanic), Female, All Ages**

Age-Adjusted
Annual Death Rate
(Deaths per 100,000)

[Quantile Interval](#)

29.5 to 38.6
26.8 to 29.4
25.0 to 26.7
23.3 to 24.9
21.2 to 23.2
13.5 to 21.1

Suppressed*

United States
Rate (95% C.I.)
23.5 (23.4 - 23.6)

North Carolina
Rate (95% C.I.)
24.4 (23.8 - 25.0)

Healthy People 2010
Goal 03-03
22.3

Created by statecancerprofiles.cancer.gov on 04/04/2012 9:29 am.

State Cancer Registries may provide more current or more local data.

Data presented on the State Cancer Profiles Web Site may differ from statistics reported by the State Cancer Registries (for more information).

Source: Death data provided by the National Vital Statistics System public use data file. Death rates calculated by the National Cancer Institute using SEER*Stat. Death rates (deaths per 100,000 population per year) are age-adjusted to the 2000 US standard population (19 age groups: <1, 1-4, 5-9, ..., 80-84, 85+). The Healthy People 2010 goals are based on rates adjusted using different methods but the differences should be minimal. Population counts for denominators are based on the Census 1969-2008 US Population Data File as modified by NCI.

The US populations included with the data release have been adjusted for the population shifts due to hurricanes Katrina and Rita for 62 counties and parishes in Alabama, Mississippi, Louisiana, and Texas.

* Data have been suppressed to ensure confidentiality and stability of rate estimates. Counts are suppressed if fewer than 16 cases were reported in a specific area-sex-race category.

** Data have been suppressed for states with a population below 50,000 per sex for American Indian/Alaska Native or Asian/Pacific Islanders because of concerns regarding the relatively small size of these populations in some states.

Healthy People 2010 Goal 03-03 : Reduce the breast cancer death rate to 22.3.

Healthy People 2010 Objectives provided by the Centers for Disease Control and Prevention.

Cancer Resource Directory for Eastern North Carolina

April 16, 2012

This document contains the following information about cancer diagnosis, treatment or support in Eastern North Carolina:

- Colonoscopy Locations in Eastern North Carolina, 2011
- Colposcopy Referral Sites in Eastern North Carolina, 2011
- FDA Approved Mammography Facilities in Eastern North Carolina, 2011
- Hospital Locations in Eastern North Carolina, 2012
- Federally Qualified Health Centers and Look-Alike Sites in Eastern North Carolina, 2012

Disclaimer: The information in this resource guide does not fully reflect cancer services for screening preventable cancers in eastern North Carolina.

Colonoscopy Locations in Eastern North Carolina, 2011

Beaufort County

Vidant Beaufort Hospital
Endoscopy and Ambulatory Surgery Beds
628 East 12th Street
Washington, NC 27889
(252)975-4100

Vidant Pungo Hospital
Ambulatory Surgery beds
202 East Water Street
Belhaven, NC 27810
(252)943-2111

Bertie County

Vidant Bertie Hospital
Ambulatory Surgery beds
1403 S. King Street
Windsor, NC 27983
(252)794-6600

Carteret County

The Surgical Center of Morehead City
*NC Licensed Ambulatory Surgical Facility-
offers endoscopy*
3714 Guardian Avenue
Morehead City, NC 28557
(252)247-0314

Carteret County General Hospital
Endoscopy and Ambulatory Surgery beds
3500 Arendell St.
Morehead City, NC 28557
(252)808-6000

Chowan County

Vidant Chowan Hospital
Endoscopy and Ambulatory Surgery Beds
211 Virginia Rd.
Edenton, NC 27932
(252)482-8451

Craven County

CCHC Endoscopy Center
Office-Based Colonoscopy Facility
975 Newman Road
New Bern, NC 28562
(252)514-6685

CarolinaEast Internal Medicine
Office-based Colonoscopy Facility
2604 Martin Luther King Jr Blvd
New Bern, NC 28562
(252)638-4023

CarolinaEast Health System
Endoscopy and Ambulatory Surgery Beds
2000 Neuse Blvd
New Bern, NC 28561
(252)633-8640

Dare County

The Outer Banks Hospital
Endoscopy and Ambulatory Surgery Beds
4800 S Croatan Highway
Nags Head, NC 27959
(252)449-4500

Duplin County

Vidant Duplin Hospital
Endoscopy and Ambulatory Surgery Beds
401 N. Main St.
Kenansville, NC 28349
(910)296-0941

Edgecombe County

Tarboro Endoscopy Center
*NC Licensed Ambulatory Surgical Facility-
offers endoscopy*
201 Clinic Drive
Tarboro, NC 27886
(252)823-2105

Vidant Edgecombe Hospital
Endoscopy and Ambulatory Surgery beds
111 Hospital Drive
Tarboro, NC 27886
(252)641-7740

Halifax County

Halifax Regional Medical Center
Endoscopy and Ambulatory Surgery beds
250 Smith Church Rd
Roanoke Rapids, NC 27870
(252)535-8011

Halifax Gastroenterology P.C.
Office-Based Colonoscopy Facility
1007 Gregory Drive
Roanoke Rapids, NC 27870
(252)535-6478

Hertford County

Vidant Roanoke-Chowan Hospital
Endoscopy and Ambulatory Surgery beds
500 South Academy St.
Ahoskie, NC 27910
(252)209-3000

Lenoir County

Kinston Medical Specialists
*NC Licensed Ambulatory Surgical Facility-
offers endoscopy*
701 Doctors Dr., Suite NC
Kinston, NC 28501
(252)233-3231

Park Endoscopy Center, LLC
*NC Licensed Ambulatory Surgical Facility-
offers endoscopy*
2602 N. Heritage St.
Kinston, NC 28501
(252)527-6565

Lenoir Memorial Hospital
Endoscopy and Ambulatory Surgery beds
100 Airport Rd
Kinston, NC 28501
(252)522-7797

Martin County

Martin General Hospital
Endoscopy and Ambulatory Surgery beds
310 S. McCaskey Rd
Williamston, NC 27892
(252)809-6179

Nash County

Boice-Willis Clinic Endoscopy Center
*NC Licensed Ambulatory Surgical Facility-
offers endoscopy*
Rocky Mount Medical Park
901 N. Winstead Ave
Rocky Mount, 27804
(252)937-0220

Onslow County

Onslow Memorial Hospital
Endoscopy and Ambulatory Surgery beds
317 Western Blvd.
Jacksonville, NC 28546
(252)557-2345

East Carolina Gastroenterology
Endoscopy Center
*NC Licensed Ambulatory Surgical Facility-
offers endoscopy*
4, Office Park Dr.
Jacksonville, NC 28546
(910)353-6158

Pasquotank County

Albemarle Gastro Associates
Office-Based Colonoscopy Facility
405 Hastings Lane
Elizabeth City, NC 27909
(252)335-5588

Northside Park Gastroenterology
Office-Based Colonoscopy Facility
102 Northside Park Drive
Elizabeth City, NC 27909
(252)335-4619

Albemarle Hospital
Endoscopy and Ambulatory Surgery beds
1144 North Road Street
Elizabeth City, NC 27906
(252)335-0531

Pitt County

Vidant Medical Center
Endoscopy and Ambulatory Surgery beds
2100 Stantonsburg Rd
Greenville, NC 27835
(252)847-4451

Atlantic Gastroenterology Endoscopy
Center, PA
*NC Licensed Ambulatory Surgical Facility-
offers endoscopy*
2465 Emerald Place
Greenville, NC 27834-578
(252)758-2424

Carolina Digestive Diseases
*NC Licensed Ambulatory Surgical Facility-
offers endoscopy*
704 W.H. Smith Blvd
Greenville, NC 27834
(252)758-8181

East Carolina Endoscopy Center
*NC Licensed Ambulatory Surgical Facility-
offers endoscopy*
2100 Stantonsburg Road
Greenville, NC 27834
(252)744-6600

Gastroenterology East, PA
*NC Licensed Ambulatory Surgical Facility-
offers endoscopy*
2210 Hemby Lane
Greenville, NC 27834
(252)551-3000

Quadrangle Endoscopy Center
*NC Licensed Ambulatory Surgical Facility-
offers endoscopy*
1850 W. Arlington Blvd
Greenville, NC 27834
(252)757-3636

Washington County

Washington County
Ambulatory Surgery beds
958 US Hwy 64 East
Plymouth, NC 27962
(252)793-4135

Wayne County

Wayne Memorial Hospital
Endoscopy and Ambulatory Surgery beds
2700 Wayne Memorial Drive
Goldsboro, NC 27534-9459
(919)736-1110

Goldsboro Endoscopy Center, Inc
*NC Licensed Ambulatory Surgical Facility-
offers endoscopy*
2705 Medical Office Place
Goldsboro, NC 27534
(919)580-9111

Wilson County

Wilson Medical Center
Endoscopy and Ambulatory Surgery beds
1705 Tarboro Street SW
Wilson, NC 27893
(252)399-8040

CGS Endoscopy Center
*NC Licensed Ambulatory Surgical Facility-
offers endoscopy*
2520 Airport Blvd., Suite F
Wilson, NC 27896
(252)206-5622

Wilson Digestive Diseases Center, P.A.
*NC Licensed Ambulatory Surgical Facility-
offers endoscopy*
2402 Camden Street
Wilson, NC 27892
(252)237-5060

Colposcopy Referral Sites in Eastern North Carolina, 2011

Beaufort County

Washington Women's Care
Accepts BCCCP? No
1204 Brown Street
Washington, NC 27889
(252)946-6544

OBGYN of Washington- A subsidiary of
Beaufort Regional Health System
Accepts BCCCP? Yes
2010 N. Brown Street
Washington, NC 27889
(252)975-1188

Bertie County

Bertie County Rural Health
Dr. Ricky Brookes
Accepts BCCCP? Yes
222 County Farm Road
Windsor, NC 27983
(252)794-3042

Carteret County

Carteret Ob-Gyn
Accepts BCCCP? Yes
3511 John Platt Drive
Morehead City, NC 28557
(252)247-4297

Southside Healthcare for Women
Dr. William Rawls
Accepts BCCCP? Yes
3106 Arendell St.
Morehead City, NC 28557
(252)808-2500

Dr. Darryl L. Falls
Accepts BCCCP? No
1508 Arendell St.
Morehead City, NC 28557
(252)726-7374

Craven County

Craven County Health Department
Accepts BCCCP? Yes
2818 Neuse Boulevard
New Bern, NC 28561
(252)636-4920

East Carolina Women's Center, P.A.
Accepts BCCCP? Yes
200 Stonebridge Square
Havelock, NC 28532
(252)633-3942

Currituck County

Family Practice & Ob-Gyn
Dr. Norman Dahm
Accepts BCCCP? No
8845 Caratoke Highway
Harbinger, NC 27941
(252)491-8550

Dare County

Coastal Women's Clinic
Accepts BCCCP? No
4810 S. Croatan Hwy
Nags Head, 27959
(252)261-4885

Outer Banks Center for Women
Accepts BCCCP? No
4917 South Croatan Highway
Nags Head, 27959
(252)449-2100

Duplin County

Goshen Medical Center-Faison
Accepts BCCCP? Yes
444 S. West Center St.
Faison, NC 28341
(910)267-0421

Goshen Medical Center-Women's Health
Accepts BCCCP? Yes
212 Duplin St.
Keenansville, NC 28349
(910)296-0790

Goshen Medical Center-Warsaw
Accepts BCCCP? Yes
603 E. College St.
Warsaw, NC 28398
(910)293-3900

Edgecombe County

Tarboro Women's Care
Accepts BCCCP? Yes
2704 N. Main St.
Tarboro, NC 27886
(252)823-6333

Halifax County

Women's Health Specialists, P.A.
Accepts BCCCP? Yes
1381 Medical Center Drive
Roanoke Rapids, NC 27870
(252) 535-1414

Hertford County

OB-GYN Women's Care of Ahoskie
Accepts BCCCP? Yes
700 Academy St. S
Ahoskie, NC 27910
(252)862-4054

Lenoir County

Lenoir County Health Department
Accepts BCCCP? Yes
130 South Queen Street
Kinston, NC 28502
(252)559-6450

Kinston Community Health Center
Accepts BCCCP? No
324 N. Queen Street
Kinston, NC 28501
(252)208-1485

Lenoir Women's Care (Kinston)
Accepts BCCCP? No
103 Airport Rd
Kinston, NC 28501
(252)527-7208

Dr. Joan Baker
Accepts BCCCP? No
608 Airport Road Suite B
Kinston, NC 28504
(252)520-0020

Martin County

Martin County Health Department
Accepts BCCCP? Yes
210 West Liberty Street
Williamson, NC 27892
(252) 793-1619

Roanoke Women's Healthcare
Melissa Greene, CNM
Accepts BCCCP? Yes
104 Medical Drive
Williamston, NC 27892
(252) 809-6341

Nash County

Nash OB/GYN Associates
Accepts BCCCP? Yes
200 Nash Medical Arts Mall
Rocky Mount, NC 27804
(252)443-5941

Englewood OB/GYN Associates
Accepts BCCCP? Not indicated
140 N. Englewood Dr.
Rocky Mount, NC 27804
(252)937-6611

Rocky Mount GYN and Women's Health
Accepts BCCCP? Not indicated
132 Foy Dr.
Rocky Mount, NC 27804
(252)443-6622

Women's Health of Rocky Mount
Accepts BCCCP? Not indicated
804 English Rd, Suite 2010
Rocky Mount, NC 27804
(252)451-7060

Rocky Mount-OIC Medical Center
Accepts BCCCP? Yes
111 Fairview Road
Rocky Mount, NC 27803
(252)446-3333

Onslow County

Crist Clinic for Women
Accepts BCCCP? No
250 Memorial Drive
Jacksonville, NC 28540
(910)353-2115

Women's Healthcare Associates
Accepts BCCCP? No
245 Memorial Drive
Jacksonville, NC 28540
(910)353-4333

Pasquotank County

Albemarle Regional Health Services-
Pasquotank
Accepts BCCCP? Yes
711 Roanoke Avenue,
Elizabeth City, NC 27909
252-338-4400

Pitt County

East Carolina Brody Outpatient Clinic
Accepts BCCCP? No
Emergency Road
Greenville, NC 27834
(252)744-2350

ECU Physicians-Family Medicine Center
Accepts BCCCP? No
101 Heart Drive
Greenville, NC 27834
(252) 744-4611

James D. Bernstein Community Health
Center
Accepts BCCCP? No
261 Belvoir Hwy
Greenville, NC 27834-8661
(252) 695-6352

Tyrrell County

Tyrrell County Health Department
Accepts BCCCP? Yes
408 Bridge Street
Columbia, NC 27925
(252) 793-3023

Washington County

Washington County Health Department
Accepts BCCCP? Yes
198 NC Hwy 45 North
Plymouth, NC 27962
(252) 793-3023

Wayne County

Wayne Women's Clinic
Accepts BCCCP? Not indicated
102 Handley Park Court
Goldsboro, NC 27534
(919) 734-3344

Goldsboro OBGYN, Associates, PLLC
Accepts BCCCP? Yes
2608 Hospital Rd
Goldsboro, NC 27534
(919)735-3464

Wilson County

Wilson County Health Department

Accepts BCCCP? Yes

1801 Glendale Drive

Wilson, NC 27893

(252)237-3141

Harvest Family Health Center

Accepts BCCCP? No

8282 NC 58 S

Elm City, NC 27822

(252) 443-7744

Wilson OB/GYN

Accepts BCCCP? Not indicated

2500 Horton Boulevard Southwest

Wilson, NC 27893

(252) 206-1000

FDA Approved Mammography Facilities in Eastern North Carolina, 2011

Beaufort County

Vidant Pungo Hospital
202 East Water Street
Belhaven, NC 27810
(252)944-2210

Eastern Radiologist Inc-Washington, NC
630 East Eleventh St.
Washington, NC 27889
(252)946-2137

Bertie County

Vidant Bertie Hospital
1403 S. King Street
Windsor, NC 27983
(252)794-6626

Carteret County

CGH Imaging Center
3402 Arendell Street
Morehead City, NC 28557
(252)808-6551

Carteret OBGYN Associates
3511 John Platt Dr.
Morehead City, NC 28557
(252)247-4197

Chowan County

East Carolina Health-Chowan, Inc DBA
Chowan Hospital
211 Virginia Rd.
Edenton, NC 27932
(252)482-6245

Craven County

Naval Health Clinic-Cherry Point Building
4389 Beaufort Rd PSC Box 8023
Cherry Point, NC 28533
(252)466-0250

CCHC Imaging
1030 Medical Park Ave
New Bern, NC 28562
(252)637-5480

Carolina Diagnostic Center
640 McCarthy Blvd
New Bern, NC 28562
(252)634-6440

Eastern Carolina Internal Medicine PA
2604 Dr. Martin Luther King Jr Blvd
New Bern, NC 28562
(252)633-1010

Dare County

Regional Medical Services, Inc
5200 N Croatan Hwy
Kitty Hawk, NC 27949
(252)255-6040

The Outer Banks Hospital
4800 S. Croatan Hwy
Nags Head, NC 27959
(252)449-5918

Duplin County

Goshen Medical Center, Inc
444 SW Center St.
Faison, NC 28341
(910)267-0421

Vidant Duplin Hospital
401 N. Main St.
Kenansville, NC 28349
(910)296-2665

Edgecombe County

Vidant Edgecombe Hospital
111 Hospital Dr.
Tarboro, NC 27886
(252)641-7795

Greene County

Greene County Health Care-Snow Hill
Medical Center
302 N. Greene Street
Snow Hill, NC 28580
(252)747-2921

Halifax County

Mammography Center
210 Smith Church Rd, Ste
Roanoke Rapids, NC 27870
(252)535-3417

Hertford County

Roanoke-Chowan Hospital
500 S Academy St.
Ahoskie, NC 27910
(252)209-3401

Jones County

Carolina East Internal Medicine
137 Medical Lane
Pollocksville, NC 28573
(252)633-1010

Lenoir County

Eastern Radiologists, Inc
701 Doctors Dr., Ste M
Kinston, NC 28501
(252)507-7077

Martin County

Martin General Hospital
310 S McCaskey Rd
Williamston, NC 27892
(252)809-6332

Nash County

Nash Breast Care Center
250 Nash Medical Arts Mall, Ste B
Rocky Mount, NC 27804
(252)962-6100

Rocky Mount Family Medical Center
804 English Rd., Suite 100
Rocky Mount, NC 27804
(252)443-3133 x243

Rocky Mount Gynecology and Women's
Health, P.A.
132 Foy Drive
Rocky Mount, NC 27804
(252)433-6622

Boice Willis Clinic, P.A.
901 North Winstead Ave
Rocky Mount, NC 27804
(252)937-0482

Onslow

Naval Hospital
100 Brewster Blvd. Radiology Department
Camp LeJeune, NC 28547
(910)450-4455

Onslow Imaging Center for Women-
Onslow Memorial Hosp., Inc
121 Memorial Drive
Jacksonville, NC 28546
(910)577-2690

Onslow Radiology Center
299 Doctor's Drive
Jacksonville, NC 28546
(910)577-1171

Pasquotank County

Albemarle Hospital
1144 North Road Street
Elizabeth City, NC 27909
(252)384-4128

Pitt County

Physicians East P.A. Greenville Women's
Clinic
2251 Stantonsburg Rd
Greenville, NC 27834
(252)757-3131

Physicians East-Greenville Obstetrics and
Gynecology
101 Bethesda Dr.
Greenville, NC 27834
(252)758-4181

Physicians East Diagnostic Center
1850 West Arlington Blvd
Greenville, NC 27834
(252)413-6601

Eastern Radiologists, Inc Breast Imaging
Center
2101 West Arlington Blvd. Suite 100
Greenville, NC 27834
(252)752-5000

Washington County

Washington County Hospital
958 US Highway 64
East Plymouth, NC 27962
(252)793-7706

Wayne County

Wayne Memorial Hospital
2700 Wayne Memorial Drive
Goldsboro, NC 27530
(919)731-6013

Wayne Radiologist, P.A.
2700 Medical Office Place
Goldsboro, NC 27534
(919)734-1866 x5310

Wilson County

Wilson Medical Center Outpatient
Imaging
1711 Medical Park Dr.
Wilson, NC 27893
(252)399-8900

Family Medicine
2546 Ward Blvd.
Wilson, NC 27893
(252)399-0707

Hospital Locations in Eastern North Carolina, 2012

Beaufort County

Vidant Beaufort Hospital
628 East 12th Street
Washington, NC 27889
(252)975-4100

Vidant Pungo Hospital
202 E. Water St.
Belhaven, NC 27810
(252)943-2111

Bertie County

Vidant Bertie Hospital
1403 S. King Street
Windsor, NC 27983
(252)794-6626

Carteret County

Carteret County General Hospital
3500 Arendell St.
Morehead City, NC 28557
(252)808-6000

Chowan County

Vidant Chowan Hospital
211 Virginia Rd.
Edenton, NC 27932
(252)482-8451

Craven County

CarolinaEast Health System
2000 Neuse Blvd
New Bern, NC 28561
(252)633-8640

Dare County

The Outer Banks Hospital
4800 S Croatan Highway
Nags Head, NC 27959
(252)449-4500

Duplin County

Vidant Duplin Hospital
401 N. Main St.
Kenansville, NC 28349
(910)296-0941

Edgecombe County

Vidant Edgecombe Hospital
111 Hospital Drive
Tarboro, NC 27886
(252)641-7740

Halifax County

Halifax Regional Medical Center
250 Smith Church Rd
Roanoke Rapids, NC 27870
(252)535-8011

Our Community Hospital
Bruce Medical Plaza
921 Junior High Rd
Scotland Neck, NC 27874
(252)826-4144

Hertford County

Vidant Roanoke-Chowan Hospital
500 South Academy St.
Ahoskie, NC 27910
(252)209-3000

Lenoir County

Lenoir Memorial Hospital, Inc
100 Airport Rd
Kinston, NC 28501
(252)522-7797

Martin County

Martin General Hospital
310 S. McCaskey Rd
Williamston, NC 27892
(252)809-6179

Nash County

Nash Health Care Systems
2460 Curtis Ellis Dr.
Rocky Mount, NC 27804
(252)962-8000

Onslow County

Onslow Memorial Hospital
317 Western Blvd.
Jacksonville, NC 28546
(252)557-2345

Pasquotank County

Albemarle Health
1144 North Road Street
Elizabeth City, NC 27909
(252)335-0531

Pitt County

Vidant Medical Center
2100 Stantonsburg Rd
Greenville, NC 27835
(252)847-4451

Washington County

Washington County Hospital
958 US Hwy 64 East
Plymouth, NC 27962
(252)793-4135

Wayne County

Wayne Memorial Hospital
2700 Wayne Memorial Drive
Goldsboro, NC 27534-9459
(919)736-1110

Wilson County

Wilson Medical Center
1705 Tarboro Street SW
Wilson, NC 27893
(252)399-8040

Federally Qualified Health Centers and Look-Alike Sites in Eastern North Carolina, 2012

Beaufort County

Agape Community Health Center
120 W. Martin Luther King Jr. Dr.
Washington, NC 27889-4906
(252)940-0602

Bertie County

Lewiston Community Health Center
307 S. Main St.
Lewiston, NC 27849-9656
(252)348-2545

Windsor Community Health Center
104 Rhodes Ave
Windsor, NC 27983-9656
(252)794-1835x226

Colerain Primary Care
109 W River St.
Colerain, NC 27924-9006
(252)356-2404

Chowan County

Gateway Community Health Centers-
Tyner
2896 Virginia Rd
Tyner, NC 27980-9777
(252)384-4805

Duplin County

Community Health Services
325 North Carolina 55 Wes
Mount Olive, NC 28365
(919)658-5900

Goshen Medical Center-Beulaville
119 Crossover Rd
Beulaville, NC 28518-8801
(910)298-3125

Goshen Medical Center-Women's Health
212 Duplin St.
Kenansville, NC 28349-9024
(910)296-0790

Plainview Health Services
360 E Charity Rd
Rose Hill, NC 28458-8303
(910)289-3086

Goshen Medical Center-Wallace Medical
Services
112 Medical Village Dr.
Wallace, NC 28466
(910)285-2330

Goshen Medical Center-Warsaw Wellness
Center
113 S Pine St
Warsaw, NC 28398-1924
(910)293-7246

Goshen Medical Center-Warsaw
603 E College St
Warsaw, NC 28398-2104
(910)293-3900

Edgecombe County

Freedom Hill Community Health Center
162 NC Highway 33 E
Tarboro, NC 27886-8582
(252)641-0514

Rocky Mount OIC Family Medical Center
111 S Fairview Rd
Rocky Mount, NC 27801-6971
(252)446-3333

Gates County

Gateway Community Health Centers-
Gatesville
501 Main St.
Gatesville, NC 27938-9424
(252)357-2167

Greene County

Greene County Health Care/Snow Hill
Medical Center
302 N Greene St
Snow Hill, NC 28580-1412
(252)747-8162

Kate B. Reynolds Medical Center
205 Martin Luther King Jr. Pkwy
Snow Hill, NC 28580-1320
(252)747-4199

Walstonburg Medical Center
204 S Main St
Walstonburg, NC 27888-8900
(252)753-3771

Halifax County

Rural Health Group at Lake Gaston
108 Mosby Ave
Littleton, NC 27850-9411
(252)586-5411

Rural Health Group at Roanoke Rapids
2066 NC Highway 125
Roanoke Rapids, NC 27870-9436
(252)586-5000

Rural Health Group at Scotland Neck
919 Jr High School Rd
Scotland Neck, NC 27874-1219
(252)826-3143

Rural Health Group at Twin County
204 Evans Rd.
Hollister, NC 27844
(252)586-5151

Hertford County

Roanoke Chowan Community Health
Center Ahoskie
240 S. Academy St.
Ahoskie, NC 27910-2451
(252)332-3548

Murfreesboro Primary Care
305 Beechwood Blvd
Murfreesboro, NC 27855-1134
(252)398-3638

Jones County

Goshen Medical Center-Trenton
104 E Lakeview Dr.
Trenton, NC 28585-8893
(252)448-4321

Lenoir County

Kinston Community Health Center
324 N Queen St
Kinston, NC 28501-4932
(252)522-9485

Nash County

Rural Health Group at Whitakers
105 SE Railroad St.
Whitakers, NC 27891
(252)437-2171

Northampton County

Rural Health Group at Jackson
9425 NC Highway 305
Jackson, NC 27845-9679
(252)534-1661

Rural Health Group at Rich Square
200 S Main St
Rich Square, NC 27869
(252)539-2082

Onslow County

Goshen Medical Center-New River
1200 Hargett St
Jacksonville, NC 28540-5933
(910)219-1082

Pamlico County

Pamlico Community Health Center
13531 Highway 55 E
Alliance, NC 28509
(252)745-2070

Pitt County

Grimesland Community Resource Center
550 River St
Grimesland, NC 27837
(252)752-1857

James D. Bernstein Community Health
Center
261 Belvoir Rd
Greenville, NC 27834-8661
(252)695-6352

JR Harvey Health Resources Center
540 Queen St
Grifton, NC 28530-7338
(252)524-3475

Wayne County

Goshen Medical Center-East Pointe
200 W Ash St Ste 202
Goldsboro, NC 27530-3679
(919)587-0364

Goshen Medical Center-Fremont
109 S Sycamore St
Fremont, NC 27830-8710
(919)242-4382

Goshen Medical Center-Goldsboro
2701 Medical Office Pl
Goldsboro, NC 27534-9458
(919)739-8680

Goshen Medical Center-Lambert
130 NE Center St
Mount Olive, NC 28365-1701
(919)658-2505

Wilson County

Harvest Family Health Center
8282 S NC Highway 58
Elm City, NC 27822-8079
(252)433-7744

Wilson Community Health Center
303 Green St E
Wilson, NC 27893-4105
(252)243-9800

End of file

