Letter to F State Legislators

Month, Day, 2012
[Title] [Legislator Name]

[Address]

[City], [State] [Zip]

Dear [Legislator Name Here],

I was surprised and saddened to learn recently that STATE is once again failing in the battle against colon cancer – while 30 other states and Washington DC are fighting and winning against this highly preventable disease with progressive legislation. Colon cancer is estimated to have killed nearly 50,000 people last year in the U.S. Half of those who succumb to the disease are women.

What many people don’t realize is that this second-leading cancer killer is highly preventable--and 90 percent treatable when detected early with appropriate screening. In fact, the colon cancer death rate in this country could be cut in half if Americans simply followed the screening guidelines.

We are making progress. In 2010, the American Cancer Society reported yet another decline in the nation’s colorectal cancer death rate. In fact, colorectal cancers saw one of the largest declines in death rates of all major cancers: down approximately 3.9 percent per year in men from 2002 to 2006 and 3.4 percent per year in women from 2001 to 2006.
Unfortunately, our state is not doing enough to keep this trend going and protect its citizens. According to the American Cancer Society state laws requiring insurers to cover the cost of colorectal cancer screening according to proper medical guidelines have a tremendous, positive impact in colon cancer screening rates. In a study screening rates in states with the most comprehensive coverage laws rose 40 percent faster between 1999 and 2004 than the rates in states without such laws.

In the enclosed 2012 Colorectal Cancer Legislation Report Card, endorsed by thirteen leading authorities on colorectal cancer, INSERT STATE received an INSERT GRADE grade for failing to mandate that insurance providers offer full coverage for screening tests as recommended by the American Gastroenterological Association, American Cancer Society, American College of Gastroenterology, and others.

As a citizen of INSERT STATE, I ask you to please help protect the health and well-being of your constituents by taking a proactive position on this lifesaving issue by introducing and/or supporting A-level legislation that requires insurance providers to cover the cost of all recommended screening tests, including colonoscopy. While the Affordable Care Act will make colon cancer screenings available to some, it does not cover all. I am counting on your leadership to take action here at home, where it belongs. With your commitment, colorectal cancer can forever be removed from the list of our nation’s leading cancer killers.

Sincerely,

