

Cancer Services Program

Ask your health care provider about colon cancer screening and how you can get FIT.

Are you 50 or older?

Ever been tested for colon cancer?

Uninsured? Age 50 or older? Call 1-866-442-CANCER

to find out how you can get a free colon cancer test near you.

Department of Health

Getting a colon cancer test just got easier!

Follow us on: health.ny.gov facebook.com/nysdoh twitter.com/HealthNYGov youtube.com/nysdoh

Read on to learn more about FIT, a new test for colon cancer.

This brochure was supported by Grant/Cooperative Agreement NU58DPO06102 from the Centers for Disease Control and Prevention (CDC). Its contents are solely the responsibility of the NYSDOH and do not necessarily represent the official views of the CDC.

Get FIT

Who should be screened for colon cancer?

- Most people should start screening tests at age 50.
- If you or a family member has had colon cancer or polyps, you may need to start earlier.

What is FIT?

- **FIT** stands for Fecal Immunochemical Test (fee-kuhl-im-you-no-KIM-uh-kuhl).
- **FIT** is a take-home, stool-screening test for colon cancer.
- **FIT** can show if there is hidden blood in your stool (bowel movement).

Why get FIT?

- It is easy to do.
- It is done in the privacy of your home.
- There are no special changes to diets or medicines.

How often should I get FIT?

- If your results are negative, you should do a **FIT** test every year.

What if my results come back positive?

- If this test is positive, a colonoscopy is needed to see if there is cancer, a polyp, or other cause of bleeding.
- When colon cancer is found and treated early, it can be cured.
- When polyps are found and removed, colon cancer is actually prevented.

Did you know?

Did you know?

- Colorectal cancer (cancer of the colon and rectum) is the second leading cause of cancer death.
- Screening tests can help prevent colon cancer by finding polyps before they turn into cancer. (Polyps are noncancerous growths of tissue that can become cancer if they are not removed.)
- Recommended screening tests include stool tests; colonoscopy; sigmoidoscopy; and barium enema.
- When colon cancer is found and treated early, it can be cured.