
Title:

HPV Vaccine: Same Way, Same Day
Observance:
Cervical Cancer Awareness Month
Audience:
Pediatricians serving Latino populations
Word count:
392 words (not including title)
HPV Vaccine: Same Way, Same Day
Did you know that the female Hispanic patients in your practice have a greater chance of developing cervical cancer later in life than non-Hispanic patients? United States Cancer Statistics on cancer incidence show Hispanic women have the highest rates of cervical cancer in the United States. You can reduce this disparity and protect your patients’ future health with HPV vaccination.
You are the key to cancer prevention. Research shows that an effective recommendation from a healthcare professional is crucial to a parent’s decision to get the HPV vaccine for their child. One way to make an effective recommendation is to recommend all routine adolescent vaccines—Tdap, meningococcal, and HPV—at the same time without singling out HPV vaccine or presenting the vaccine as optional. If parents ask why HPV vaccination is needed, remind them that HPV vaccine is for cancer prevention.
Prevention is easier than treatment. More than 4,000 women die of cervical cancer every year, even with screening and treatment. Over 27,000 men and women in the U.S. are diagnosed with a cancer caused by HPV every year—that’s a new case every 20 minutes! HPV vaccine could prevent the majority of these cancers from ever developing, but only 57 percent of adolescent girls and 35 percent of adolescent boys have received the first dose, according to the most recent data from the Centers for Disease Control and Prevention (CDC). . In comparison, 86% of teens have received Tdap and 78% have received meningococcal vaccines.
Recommend HPV vaccine the same way and the same day you recommend the Tdap and meningococcal conjugate vaccines. For example, start your vaccine discussion with the parents of preteen patients by saying: “Your child needs three shots today—meningococcal, HPV, and Tdap vaccines.”
For more information on having successful conversations with parents about HPV vaccination, and to learn how to answer common questions, download CDC’s Tips and Timesavers factsheet at www.cdc.gov/vaccines/HPV. This site also has patient education materials in Spanish that your staff can download and print for the parents of your Hispanic patients.
If parents have concerns about paying for vaccines, the Vaccines for Children (VFC) program may be able to assist. The VFC program provides vaccines for children ages 18 years and younger who are uninsured, Medicaid-eligible, and/or American Indian or Alaska Native. Send parents to www.cdc.gov/Features/VFCprogram/ to learn more about the VFC program.
###
Centers for Disease Control and Prevention

May 2016

