NEWS RELEASE TEMPLATE

THERE IS NO SUCH THING AS A “SAFE TAN”
MELANOMA AND SKIN CANCER DETECTION AND PREVENTION MONTH
May 2010
(Insert county name and date). Skin cancer affects all skin types. The number of people with melanoma, particularly among young women, has been increasing for several years according to the National Cancer Institute. The American Cancer Society estimates that in 2009 approximately 1,310 Marylanders and 68,720 persons in the United States were diagnosed with melanoma skin cancer, the deadliest form of skin cancer.

The major groups of skin cancer are melanoma, basal cell, and squamous cell cancers. Basal and squamous cell skin cancers are more common and rarely spread to other parts of the body. Melanoma skin cancers, which develop from the cells that produce melanin for skin color, are less common, but can spread to other parts of the body and account for 75% of skin cancer deaths.
Ultraviolet (UV) radiation from the sun and from artificial tanning devices (tanning lamps and tanning booths) is the biggest risk factor for skin cancer. The risk for melanoma and other skin cancer can be reduced by avoiding tanning devices, limiting exposure to sunlight, especially between 10:00 a.m. to 4:00 p.m., wearing hats, clothing, and sunglasses with UV protection, and using sunscreens and lip balms with a SPF of 15 or higher when exposed to the sun—even in cloudy conditions. Other major risk factors for melanoma are include having a history of childhood sunburn, certain types of moles, fair skin, freckles, red or blond hair, and personal and family history of skin cancers. Spots on the skin that are new or that change in size, shape, or color require physician attention.

Because of the dangers of artificial tanning devices, Maryland recently passed a tanning device law. The law requires each tanning facility to prohibit children under the age of 18 years from using a tanning device unless the child’s parent or legal guardian provides written consent. The consent must be given on the premises of the tanning facility and in the presence of an owner, employee, or operator of the tanning facility.

The (insert the name of your health department), Maryland Department of Health and Mental Hygiene, and partners, such as the Maryland Skin Cancer Prevention Program of the Center for a Healthy Maryland, are educating Maryland residents about protecting their skin from both natural and artificial sources of UV radiation.
