[image: image1.jpg]JAMA

The Journal of the American Medical Association

RADIO REPORT
Each week, JAMA, the Journal of the American Medical Association produces a one-minute radio news package, and makes it available to stations free of charge at http://broadcast.jamanetwork.com
Producers can download mp3 versions of the packages, and are free to edit the pieces and/or use the actualities as best suits their stations’ needs.
This week’s package, embargoed until:

 11:00 AM (ET) Thursday, February 11, 2016 is:
“BRCA Testing Increasing Among Younger Women Diagnosed with Breast Cancer”

Radio script (TRT:60)
EMBARGO: 11:00 AM (ET), Thursday, February 11, 2016
VO: FOR YOUNGER WOMEN DIAGNOSED WITH BREAST CANCER, GENETIC COUNSELING ALONG WITH TESTING FOR B-R-C-A 1 AND 2 IS A STANDARD RECOMMENDATION. BUT HOW MANY YOUNG WOMEN ARE UNDERGOING TESTING AND DO THE RESULTS HAVE AN EFFECT ON TREATMENT DECISIONS?
“Current guidelines do recommend that we discuss testing and counseling with all young women diagnosed with breast cancer.”
VO: SINCE 2006, DR. ANN PARTRIDGE FROM THE DANA FARBER CANCER INSTITUTE AND HER CO-AUTHORS BEGAN FOLLOWING WOMEN, 40 AND YOUNGER, DIAGNOSED WITH BREAST CANCER. FOR THIS STUDY, THEY FOCUSED ON NEARLY 900 OF THESE WOMEN, LOOKING AT GENETIC TESTING RATES, BARRIERS TO TESTING, AND HOW THE RESULTS AFFECTED TREATMENT DECISIONS. THE STUDY APPEARS IN JAMA ONCOLOGY.
“In 2006 the rates of testing were in the 70 percent range and they went all the way up to about 95 percent by 20-12 and 20-13 and then when they do get tested that it does appear to influence treatment decisions for a large proportion of them. There is still a subset of patients that are not getting the information they need and not necessarily getting the testing that may benefit them.”
CATHERINE DOLF, THE JAMA REPORT.

