Texas Cancer Registry (TCR)
Cancer Epidemiology and Surveillance Branch

Texas Department of State Health Services (DSHS)

TCR SEER*Stat Incidence File Descriptions

May 12, 2009
Available TCR SEER*Stat Incidence Files:
Texas Cancer Registry (www.dshs.state.tx.us/tcr) Limited-Use SEER*Stat Dataset, 1995-2006 Incidence, Texas statewide, created February 2009, based on NPCR-CSS Submission, cut-off 11/10/08.
Texas Cancer Registry (www.dshs.state.tx.us/tcr) SEER*Stat Dataset, 1995-2006 Incidence, Texas statewide, created January 2009, based on NPCR-CSS Submission,
cut-off 11/10/08.
[Restricted access—requires DSHS-Institutional Review Board (IRB) approval].
File Contents:

These files contain 1,025,404 Texas resident malignant and in-situ cancers (excluding malignant non-genital basal and squamous cancers of the skin, and in situ cervix cases) diagnosed from 1995–2006. Benign and borderline brain and central nervous cases are included for 2004-2006 only. Persons treated for cancer in Texas but who were residents of another state or country are not included.
Acknowledgment of TCR Incidence Data:
The TCR requests that any person or organization reporting results or analyses using TCR incidence data include the following statement of acknowledgement in the text or frontispiece of the analysis, presentation, report, or publication:

“Cancer incidence data have been provided by the Texas Cancer Registry, Cancer Epidemiology and Surveillance Branch, Texas Department of State Health Services, 1100 W. 49th Street, Austin, Texas, 78756, http://www.dshs.state.tx.us/tcr/default.shtm , or (512) 458-7523."
Acknowledgement of CDC Support:
We acknowledge the National Program of Cancer Registries (NPCR), Centers for Disease Control and Prevention (CDC) for the funds that helped support the availability of these data.

Important Notes:

1. Some data items were omitted from the TCR Limited-Use SEER*Stat Incidence File, due to limited analytic utility, poor data quality, or confidentiality requirements.
To obtain information on how to access restricted data items, contact CancerData, at CancerData@dshs.state.tx.us or 512-458-7111 ext. 3614.
2. Technical notes on data collection and TCR data quality can be found beginning on page 38.
3. For additional information in national cancer data standards and field descriptions, see Thorton, Monica and O’Conner, Lilia, editors. Standards for Cancer Registries Volume II: Data Standards and Data Dictionary, Fourteenth Edition, Record Layout Version 12. Springfield, IL: North American Association of Central Cancer Registries, April 2009, available at http://www.naaccr.org/filesystem/pdf/Volume%20II%20Version%2011.1.pdf.
4. One of the great strengths if the Limited-Use SEER*Stat Incidence Dataset is the inclusion of “site recodes” which are generated by SEER*Prep and take into account the anatomic site and cell type of the tumor. These recodes, which are based on SEER definitions, are extremely useful when analyzing non-solid and/or childhood cancers.
5. User-Specified variables should not be used to generate any rates due to NOT being linked to correct population data.
Available TCR Data Items, SEER*Stat Incidence File
Data fields are listed below in order and by the folder in which they can be found on the SEER*Stat version 6.4.4 “Table” screen.

Age at Diagnosis

Years Available
Age recode with <1 year olds

All
Race, Sex, YearDx, State, County

Sex

All
Year of diagnosis

All

Addr at DX-state

All
County at DX

All
State-county

All

Race recode (W, B, AI, API)

All

Origin recode NHIA (Hispanic, Non-Hisp)

All
Site and Morphology

Primary site

All
Behavior code ICD-O-3

All
Histologic type ICD-O-3

All
Grade

All

Cause of death (ICD-7, 8, or 9)

All Not in Limited-Use Dataset
Cause of death (ICD-10)

All Not in Limited-Use Dataset
ICD revision number

All
Primary site—labeled

All
ICD-O-3 Hist/behavior, labeled

All
ICD-O-3 Hist/behavior, malig, labeled

All
Site recode

All
Site rec with Kaposi and mesothelioma

All
ICCC site recode ICD-O-3

All
ICCC site recode extended ICD-O-3

All
Stage
SEER summary stage 2000

2001-2003 only
SEER summary stage 1977

1995-2000 only
Derived SS2000

2004+
Derived SS2000-Flag

2004+
Therapy

RX summ—surg prim site

All
RX summ—scope reg LN sur

All (mainly 2000+)
RX summ—surg oth reg/dis

All (mainly 1998+)
Reason for no CA dir surg

All
RX summ—radiation

1995-2002
RX summ—surg/rad seq

All
RX summ—chemo

All

RX summ—hormone

All

RX summ—BRM

All

RX summ—other

All

First course calc method

All Not in Limited-Use Dataset
Rad—regional RX modality

All
RX summ—Transplnt/endocr

All (mainly 2003-2004)
Extent of Disease
CS tumor size

2004+
CS extension

2004 +
CS lymph nodes

2004 +
CS mets at dx

2004 +
CS site-specific factor 1

2004 +
CS site-specific factor 3

2004 +
Race and Age (case data only – cannot be used to generate rates)
Age at diagnosis

All

Race1

All
Race2

All
Race3

All
Race4

All
Race5

All
Spanish/Hispanic origin

All
NHIA Derived Hisp origin

All
IHS Link

All
Age recode with <1 year olds and 100+

All
Age recode

All

Age recode with single ages and 85+

All
Race recode (White, Black, Other)

All
Race recode (White, Non-White)

All
Origin Recode SEER (Hispanic, Non-Hisp)

All
Geographic Locations

Birthplace

All (mainly 1998+)

 Not in Limited-Use Dataset
Dates

Year of initial RX—SEER

All
Month of initial RX—SEER

All
Year of last contact

All Not in Limited-Use Dataset
Year of birth

All
Month of diagnosis

All
Month of last contact

All Not in Limited-Use Dataset
Month of birth

All
Other

Sequence number-central

All
Diagnostic confirmation

All
Laterality

All
Vital status

All Not in Limited-Use Dataset
Type of reporting source

All

Patient ID number

All Not in Limited-Use Dataset
Over-ride age/site/morph

All
Over-ride seqno/dxconf

All
Over-ride site/lat/seqno

All

Over-ride surg/dxconf

All
Over-ride site/type

All
Over-ride histology

All
Over-ride report source

All
Over-ride ill-define site

All
Over-ride leuk, lymphoma

All
Over-ride site/behavior

All
Over-ride site/lat/morph

All
Vital status recode (study cutoff used)

All Not in Limited-Use Dataset
Survival time recode (month)

~ Not in Limited-Use Dataset
Survival time recode (year)

~ Not in Limited-Use Dataset
User-Specified — should not be used to generate rates.

Zip Code

All Not in Limited-Use Dataset
Hospital ID

All Not in Limited-Use Dataset
Follow-up source-central

All Not in Limited-Use Dataset HSR

All
COG

All
Beale 2003

All
Beale 1993

All
User Defined
COG at DX

All

HSR at DX

All
Merged
CustomRaceTCR

All
Summary Stage (Combined)

All
FIELD DESCRIPTIONS
Age at Diagnosis

NAACCR Item #: N/A

SEER*Stat Name: Age recode with <1 year olds
Field Description:
19 age groups that correspond to the population data.

Codes:

00 years

01-04 years

05-09 years

10-14 years

15-19 years

20-24 years

25-29 years

30-34 years

35-39 years

40-44 years

45-49 years

50-54 years

55-59 years

60-64 years

65-60 years

70-74 years

75-79 years

80-84 years

85+ years

Race, Sex, YearDx, State, County
NAACCR Item #: 220

SEER*Stat Name: Sex

Field Description:
 This data item identifies the sex of the patient at diagnosis.

Allowable Values:

Male and female

 Male

 Female

Other (hermaphrodite)

Transsexual

Not stated (unknown)

NAACCR Item #: 390
SEER*Stat Name: Year of diagnosis

Field Description:
The year of diagnosis is the year the tumor was first diagnosed by a

recognized medical practitioner, whether clinically or microscopically

confirmed.

Allowable values

YYYY=1995–forward
NAACCR Item #: 80
SEER*Stat Name: Addr at diagnosis

Field Description:
State in which the patient resides at the time the reportable

tumor is diagnosed. If the patient has multiple primaries the state of

residence may be different for each tumor.

Allowable values

Texas
NAACCR Item #: 90
SEER*Stat Name: County at DX

Field Description:
Code for the county of the patient’s residence at the time the tumor

was diagnosed. For U.S. residents, standard codes are those of the

FIPS publication “Counties and Equivalent Entities of the United

States, Its Possessions, and Associated Areas.” If the patient has

multiple tumors the county codes may be different for each tumor.

Codes:

001-999 (FIPS county code)
NAACCR Item #:
SEER*Stat Name: State:County

Field Description:
This item is a state-county combination, followed by the FIPS code, where

the first two digits represent the state FIPS code. The last three digits

represent the FIPS county code.
NAACCR Item #: N/A

SEER*Stat Name: Race recode (W, B, AI, API)

Field Description:

 SEQ CHAPTER \h \r 1See population documentation on which race variable to use when merging
with different versions of population data.

For detailed information regarding major changes to this field, please see the
following website:
http://seer.cancer.gov/seerstat/variables/seer/yr1973_2004/race_ethnicity/.

Allowable values:

All Races

 SEQ CHAPTER \h \r 1White

 Black

 American Indian/Alaska Native

 Asian or Pacific Islander

 Other unspecified (1991+)

 Unknown
NAACCR Item #: 191
SEER*Stat Name: Origin Recode NHIA (Hispanic, Non-Hispanic)
Field Description:
The NAACCR Hispanic Identification Algorithm (NHIA) uses a

combination of standard variables to directly or indirectly classify

cases as Hispanic for analytic purposes. In the SEER*Stat files the

TCR only uses a dichotomous grouping, into Non-Spanish and

Spanish. This variable has been recoded to form two groups that are

linked to population data.

Allowable values:

Non-Spanish-Hispanic-Latino

Spanish-Hispanic-Latino
Site and Morphology

NAACCR Item #: 400
SEER*Stat Name: Primary site

Field Description:
This data item identifies the site in which the primary tumor

originated. See the International Classification of Diseases for

Oncology, Third Edition (ICD-O-3) for topography codes. The

decimal point is eliminated.

Codes:

000-809, See ICD-O-3 Topography Section
NAACCR Item #: 523
SEER*Stat Name: Behavior code ICD-O-3

Field Description:
SEER requires registries to collect malignancies with in situ /2 and

malignant/3 behavior codes as described in ICD-O-3. SEER requires

registries to collect benign /0 and borderline /1 intracranial and CNS

tumors for cases diagnosed on or after 1/1/2004. Behavior is the fifth

digit of the morphology code after the slash (/). See ICD-O-3 (page

66) for a discussion of the behavior code.

Allowable values:

Benign (Reportable for intracranial and CNS sites only)

Borderline malignancy (Also for intracranial and CNS sites only)

In situ

Malignant

All ICD-O-2 behaviors for 1995-2000 were converted to ICD-O-3.
NAACCR Item #: 522
SEER*Stat Name: Histologic Type ICD-O-3

Field Description:
Codes for the histologic type of the tumor being reported using ICD-

O-3 beginning on page 69 (Morphology Section).

Codes:

8000-9989, See ICD-O-3 Morphology Section, 4 digit codes
NAACCR Item #: 440
SEER*Stat Name: Grade

Field Description:
Grading and differentiation codes of 1-4, 9 are defined in ICD-O-2; 1992.

Grade information may be incomplete for cases diagnosed before 1977.

In the early 1980's, additional codes specifying T-cell, B-cell, or null cell

involvement in lymphomas and leukemias (histologies M9590-9940) were

introduced by SEER. Because the reporting requirements and medical

terminology have changed over time, care should be exercised when

analyzing this information.

Codes:

Well differentiated, Grade I

Moderately differentiated, Grade II

Poorly differentiated, Grade III

Undifferentiated, Grade IV

T-cell

B-cell; pre-B; B-precursor

Null cell; Non T-non B;

N K cell; natural killer cell (1995+)

Unknown
NAACCR Item #: 1910

Not in Limited-Use Dataset
SEER*Stat Name: Cause of Death (ICD 7, 8 or 9)

Field Description:
Official cause of death as coded from death certificate in valid ICD-9

codes. (Deaths in 1995-1998).

Codes:

0084-7718,7806-9881

State death certificate not available

State death certificate available but under COD not coded

Alive at last contact

NAACCR Item #: 1910

Not in Limited-Use Dataset
SEER*Stat Name: Cause of Death (ICD 10)

Field Description:
Official cause of death as coded from death certificate in valid ICD-10

codes. (Deaths in 1999+).

Codes:

A021-Y883

State death certificate not available

State death certificate available but under COD not coded

Alive at last contact

NAACCR Item #: 1920
SEER*Stat Name: ICD Revision number

Field Description:
Indicator for coding scheme used to code the cause of death.

Codes:

Patient is alive at last follow-up

Tenth ICD revision

Ninth ICD revision

NAACCR Item #: N/A
SEER*Stat Name: Primary Site--labeled

Field Description:
This is a text variable with site names listed. Ordered by individual

ICD-O-3 site codes to 1 decimal place, with site name listed.
NAACCR Item #: N/A
SEER*Stat Name: ICD-O-3 Hist/behavior, labeled

Field Description:
This includes each ICD-O-3 Histology code including the behavior

code (/code), and the respective name of that histology and behavior.

See the International Classification of Diseases for Oncology, Third

edition (ICD-O-3) for histology and behavior codes. This is a text

variable with histology and behavior names printed out. Ordered by

individual ICD-O-3-codes, with label.
NAACCR Item #: N/A
SEER*Stat Name: ICD-O-3 Hist/behavior, malig, labeled

Field Description:
This includes each ICD-O-3 Histology code including the behavior

code (/code), and the respective name of that histology and behavior.

See the International Classification of Diseases forOncology, Third

edition (ICD-O-3) for histology and behavior codes. This is a text

variable with histology and behavior names printed out. Ordered by

individual ICD-O-3-codes and labels only for malignant neoplasms

(behavior code /3).

NAACCR Item #: N/A

SEER*Stat Name: Site recode
Field Description:
This is a text variable with site names listed. Old site recode using

ICD-O-2. See http://seer.cancer.gov/siterecode/icdo3_d01272003 for SEER

Site Recode Definitions.
.
NAACCR Item #: N/A
SEER*Stat Name: Site rec with Kaposi and mesothelioma)
Field Description:
This is a text variable with site names printed out. New site recode

using ICD-O-3, including Kaposi sarcoma and mesothelioma.

See http://seer.cancer.gov/siterecode/icdo3_d01272003/ for SEER Site
recode with Kaposi Sarcoma and mesothelioma definitions.

.
NAACCR Item #: N/A
SEER*Stat Name: ICCC site recode ICD-O-3

Field Description:
For publications, the International Classification of Childhood Cancer
(ICCC) has been defined based on primary site and ICD-O-3 morphology.

See http://seer.cancer.gov/iccc/iccc3.html for ICCC-3 main site recode
definitions.

.
NAACCR Item #: N/A
SEER*Stat Name: ICCC site recode extended ICD-O-3

Field Description:
For publications, the International Classification of Childhood Cancer
(ICCC) has been defined based on primary site and ICD-O-3 morphology.

See http://seer.cancer.gov/ICCC/iccc3_ext.html for ICCC-3 extended site
recode definitions.
Stage

Note: A TCR-created Summary Stage field is also available in the User Defined Merged fields that combines the various Summary Stage coding schemes in effect across time (SEER Summary Stage 1977 in effect for 1995-2000 diagnoses, SEER Summary Stage 2000 in effect for 2001-2003 diagnoses, and Derived SS 2000 in effect for diagnoses 2004 and forward).
NAACCR Item #: 759

SEER*Stat Name:
SEER summary stage 2000 (2001-2003)
Field Description:
Coded only for 2001-2003 cases.

Allowable values:

 SEQ CHAPTER \h \r 1In situ

Localized

Regional, direct extension only

Regional, regional lymph nodes only

Regional, direct extension and regional lymph nodes

Regional, NOS

Distant

Unstaged
NAACCR Item #: 760

SEER*Stat Name:
SEER summary stage 1977 (1995-2000)

Field Description:

Coded only for 1995-2000 cases.

For more detail regarding site-specific staging exceptions, please

review the following website:

http://www.seer.cancer.gov/seerstat/variables/seer/yr1973_2004/lrd_stage/.

Allowable values:

 SEQ CHAPTER \h \r 1In situ

Localized

Regional, direct extension only

Regional, regional lymph nodes only

Regional, direct extension and regional lymph nodes

Regional, NOS

Distant

Unstaged

NAACCR Item #: 3020

SEER*Stat Name: Derived SS2000

Field Description:

This item is the derived “SEER Summary Stage 2000” from the CS

algorithm, effective with 2004 diagnosis.

 Codes:

IS

In Situ

L

Localized

RE

Regional, direct extension

RN

Regional, lymph nodes only

RE+RN

Regional, extension and nodes

RNOS

Regional, NOS

D

Distant

NA

Not applicable

U

Unknown/Unstaged
NAACCR Item #: 3050

SEER*Stat Name: Derived SS2000—Flag

Field Description:

Flag to indicate whether the derived SEER Summary Stage 2000 was

derived from CS or EOD codes.

Allowable values:

SS2000 derived from CS manual/Coding Instructions, Ver. 1.0

Blank:
Not derived

Therapy

NAACCR Item #: 1290

SEER*Stat Name: RX summ--surg prim site
Field Description:

Surgery of Primary Site describes a surgical procedure that removes and/or
destroys tissue of the primary site performed as part of the initial work-up or
first course of therapy.

For the actual coding schemes for individual sites, see Appendix C of the SEER
Program Coding and Staging Manual at http://seer.cancer.gov/tools/codingmanuals/.

Allowable values:

10-80

No cancer directed surgery of primary site

Surgery, NOS

Site specific codes, special

Unknown
NAACCR Item #: 1292

SEER*Stat Name: RX summ--scope reg LN sur
Field Description:
Scope of Regional Lymph Node Surgery describes the procedure of removal,

biopsy, or aspiration of regional lymph nodes performed during the initial

work-up or first course of therapy at all facilities.

Allowable values:

No regional lymph nodes removed or aspirated; diagnosed at autopsy.

Biopsy or aspiration of regional lymph node, NOS

Sentinel lymph node biopsy

Num of regional lymph nodes removed unk, not stated; removed, NOS

1 to 3 regional lymph nodes removed

4 or more regional lymph nodes removed

Sentinel node biopsy and code 3, 4, or 5 at same time or time NS

Sentinel node biopsy and code 3, 4, or 5 at different times

Unknown or not applicable; death certificate only

NAACCR Item #: 1294

SEER*Stat Name: RX summ--surg oth reg/dis
Field Description:

Surgical procedure of Other Site describes the surgical removal of distant
lymph node(s) or other tissue(s) or organ(s) beyond the primary site.

Allowable values:

None; diagnosed at autopsy

Non-primary surgical proc performed

Non-primary surgical proc to other regional sites

Non-primary surgical proc to distant lymph node(s)

Nonprimary surgical proc to distant site

Any combination of codes 2, 3, or 4

Unknown; death certificate only
NAACCR Item #: 1340

SEER*Stat Name: Reason no CA-dir surg
Field Description:

This data item documents the reason that surgery was not performed on the
primary site.

Allowable values:

 SEQ CHAPTER \h \r 1Surgery performed

Not recommended

Not recommended, contraindicated due to other conditions

Not performed, patient died prior to recommended surgery

Recommended but not performed, unknown reason

Recommended but not performed, patient refused

Recommended, unknown if performed

Unknown; death certificate or autopsy only case
NAACCR Item #: 1360

SEER*Stat Name: RX summ--radiation

Field Description:

This data item indicates the method of radiation therapy performed as part of
the first course of treatment.

Allowable values:

None

Beam radiation

Radioactive implants

Radioisotopes

Combination of beam with implants or isotopes

Radiation, NOS – method or source not specified

Refused

Recommended, unknown if administered

Unknown
NAACCR Item #: 1380

SEER*Stat Name: Rx summ—surg/rad seq
Field Description:

This data item indicates the sequencing of radiation and surgery given as part
of the first course of treatment.

Allowable values:

No radiation and/or no surgery; unknown if surgery and/or radiation given

Radiation before surgery

Radiation after surgery

Radiation both before and after surgery

Intraoperative radiation

Intraoperative radiation with other rad before/after surgery

Sequence unknown, but both surgery and radiation were given
NAACCR Item #: 1390

SEER*Stat Name: RX summ--chemo
Field Description:
Codes for chemotherapy given as part of the first course of treatment or the reason chemotherapy was not given. Includes treatment given at all facilities as part of the first course of treatment.

Allowable values: (refer to FORDS for additional instructions)

(00) None, chemotherapy was not part of the planned first course of therapy.

(01) Chemotherapy, NOS.

(02) Chemotherapy, single agent.

(03) Chemotherapy, multiple agents.

(82) Not recommended due to patient risk factors

(85) Not administered because patient died prior to therapy.

(86) Not administered but recommended

(87) Not administered but recommended and refused by the patient

(88) Recommended, but unknown if administered.

(99) Unknown
NAACCR Item #: 1400

SEER*Stat Name: RX summ--hormone
Field Description:
Records whether systemic hormonal agents were administered as first-course treatment at any facility, or the reason they were not given. Hormone therapy consists of a group of drugs that may affect the long-term control of a cancer’s growth. It is not usually used as a curative measure.

Allowable values: (refer to FORDS and the SEER Program Code Manual for
additional instructions)

 (00) None

 (01) Hormones

 (82) Not recommended due to patient risk factors

 (85) Not administered because patient died prior to therapy.

 (86) Not administered, but recommended

 (87) Not administered, but recommended and refused by patient

 (88) Recommended but unknown if administered.

 (99) Unknown
NAACCR Item #: 1410

SEER*Stat Name: RX summ--BRM
Field Description: Records whether immunotherapeutic (biologic response modifiers) agents were

 administered as first-course treatment at all facilities or the reason they were not

 given. Immunotherapy consists of biological or chemical agents that alter the

 immune system or change the host’s response to tumor cells.

 Allowable values: (refer to FORDS and the SEER Program Code Manual

 for additional instructions)

 (00) None

 (01) Biological response modifier (BRM)

 (82) Not recommended due to patient risk factors

 (85) Not administered because patient died prior to therapy.

 (86) Not administered but recommended

 (87) Not administered but recommended and refused by the patient

 (88) Recommended but unknown if administered.

 (99) Unknown
NAACCR Item #: 1420

SEER*Stat Name: Rx summ--other
Field Description:
Identifies treatment given at all facilities that cannot be defined as surgery,

radiation, or systemic therapy according to the defined data items in this

manual. Treatment for reportable hematopoietic diseases can be supportive

care, observation, or any treatment that does not meet the usual definition in

which treatment modified, controls, removes, or destroys proliferating cancer

tissue. Such treatment include phlebotomy, transfusions, and aspirin. Refer

to the FORDS “Facility Oncology Registry Data Standards Manual for

additional information: Available at:

http://www.facs.org/cancer/coc/fords/2007/fordsrevised0407.pdf

Allowable values:

None

Other

Other experimental

Other-double blind

Other-unproven

Refusal

Recommended, unknown if administered

Unknown
NAACCR Item 1500:

SEER*Stat Name: First course calc method

Not in Limited-Use Dataset
Field Description:
Codes indicating the time interval for defining the first course of therapy

Codes:

2
NAACCR Item 1570

SEER*Stat Name: Rad—regional RX modality
Field Description:
Records the dominant modality of radiation therapy used to deliver the

clinically most significant regional dose to the primary volume of interest

during the first course of treatment.
.

Allowable values:

No radiation treatment

External beam, NOS

Orthovoltage

Cobalt-60, Cesium-137

Photons (2-5 MV)

Photons (6-10 MV)

Photons (11-19 MV)

Photons (> 19 MV)

Photons (mixed energies)

Electrons

Photons and electrons mixed

Neutrons, with or without photons, electrons

IMRT

Conformal or 3-D therapy

Protons

Stereotactic radiosurgery, NOS

Linac radiosurgery

Gamma Knife

Brachytherapy, NOS

Brachytherapy, Intracavitary, Low Dose Rate (LDR)

Brachytherapy, Intracavitary, High Dose Rate (HDR)

Brachytherapy, Interstitial, Low Dose Rate (LDR)

Brachytherapy, Interstitial, High Dose Rate (HDR)

Radium

Radioisotopes, NOS

Strontium-89

Strontium-90

Combination modality, specified

Combination, NOS

Other, NOS

Unknown

NAACCR Item #: 3250

SEER*Stat Name: Rx Summ—Transplnt/Endocr
Field Description:
Identifies systemic therapeutic procedures administered as part of the first

course of treatment at this and all other facilities. If none of these procedures

were administered then this item records the reason they were not performed.

These include bone marrow transplants, stem cell harvests, surgical and/or

radiation endocrine therapy. Refer to the FORDS “Facility Oncology

Registry Data Standards Manual for additional information: Available at:

http://www.facs.org/cancer/coc/fords/2007/fordsrevised0407.pdf

Allowable values:

No transplant procedure or endocrine therapy was administered

as part of the first course of therapy; diagnosed at autopsy.

Bone marrow transplant-type not specified

Bone marrow transplant-autologous

Bone marrow transplant-allogeneic

Stem cell harvest and infusion

Endocrine surgery and/or endocrine radiation therapy

Combination of endo surg and/or rad with a transplant proc

(combination of codes 30 and 10, 11, 12 or 20).

Hema trans and/or endo surg/rad not rec/admin (risk factor)

Hema trans and/or endo surg/rad not rec/admin (death)

Hema trans and/or endo surg/rad rec not admin (reason unk)

Hema trans and/or endo surg/rad rec not admin (refused)

Hema trans and/or endo surg/rad rec unknown if admin

Unk whether hema trans and/or endo surg/rad rec/admin (dco)

Blank(s)

Invalid value(s)

Extent of Disease

Note: These data items belong to the Collaborative Stage (CS) Data Collection System. The Collaborative Stage Data Collection System is based on the AJCC Cancer Staging Manual, 6th and 7th editions.
NAACCR Item #: 2800
SEER*Stat Name: CS tumor size
Field Description:
For most sites, CS Tumor Size is used to record the largest dimension, or the

diameter of the primary
tumor in millimeters (for example: 1 mm = 001, 1

cm = 010). See the CS schemes for site-specific variants.

Codes: (See the most current version of the Collaborative Stage Data

Collection System Manual and CodingInstructions

(http://cancerstaging.org/cstage/manuals.html),13 for rules and site-

specific codes and coding structures.)

000-999
NAACCR Item #: 2810
SEER*Stat Name: CS Extension
Field Description:
Identifies contiguous growth (extension) of the primary tumor within the organ of origin or its direct extension into neighboring organs. For certain sites such as ovary, discontinuous metastasis is coded in the CS Extension field. This item is effective for cases diagnosed in 2004.

Codes: See Appendix C of the SEER Program Coding and Staging Manual 2004 at http://seer.cancer.gov/tools/codingmanuals/ for detailed codes and coding instructions.

00-99
NAACCR Item #: 2830
SEER*Stat Name: CS Lymph Nodes
Field Description:
Identifies the regional lymph nodes involved with cancer at the time of diagnosis. This item is effective for cases diagnosed in 2004.

Codes: See Appendix C of the SEER Program Coding and Staging Manual 2004 at http://seer.cancer.gov/tools/codingmanuals/ for detailed codes and coding instructions.

00-99
NAACCR Item #: 2850
SEER*Stat Name: CS Mets at Dx

Field Description:
Identifies the distant site(s) of metastatic involvement at time of diagnosis. This item is effective for cases diagnosed in 2004.

Codes: See Appendix C of the SEER Program Coding and Staging Manual 2004 at http://seer.cancer.gov/tools/codingmanuals/ for detailed codes and coding instructions.

00-99
NAACCR Item #: 2880
SEER*Stat Name: CS site-specific Factor 1

Field Description:
Identifies additional information needed to generate stage, or prognostic factors that have an effect on stage or survival. Site/Histology-specific codes are used in addition to the general coding format below. This item is effective for cases diagnosed in 2004.

Codes: See Appendix C of the SEER Program Coding and Staging Manual 2004 at http://seer.cancer.gov/tools/codingmanuals/ for site-specific codes and coding rules.

000-999
NAACCR Item #: 2900
SEER*Stat Name: CS site-specific Factor 3

Field Description:
Identifies additional information needed to generate stage, or prognostic factors that have an effect on stage or survival. Site/Histology-specific codes are used in addition to the general coding format below. This item is effective for cases diagnosed in 2004.

Codes: See Appendix C of the SEER Program Coding and Staging Manual 2004 at http://seer.cancer.gov/tools/codingmanuals/ for site-specific codes and coding rules.

000-999

Race and Age (case data only – cannot be used to generate rates)

NAACCR Item #: 230
SEER*Stat Name: Age at Diagnosis
Field Description:
Age of the patient at diagnosis in complete years. Different tumors for the
same person may have different values/

Codes:

000 - 113
NAACCR Item #: 160
SEER*Stat Name: Race1
Field Description:
Code the patient’s race. Race is coded separately from Spanish/Hispanic

Origin [190]. All tumors for the same patient should have the same race

code. If the patient is multiracial, code all races using Race2 through Race5

[161-164].

Allowable values: (for additional instructions see the SEER

Program Code Manual, 2004)

White

Black

American Indian/Alaska Native

Chinese

Japanese

Filipino

Hawaiian

Korean

Asian Indian, Pakistani

Vietnamese

Laotian

Hmong

Kampuchean

Thai

Micronesian, NOS

Chamorran

Guamian, NOS

Polynesian, NOS

Tahitian

Samoan

Tongan

Melanesian, NOS

Fiji Islander

New Guinean

Other Asian

Pacific Islander, NOS

Other

Unknown

NAACCR Item #: 161

SEER*Stat Name: Race2

Field Description:
Code the patient’s race. Race is coded separately from Spanish/Hispanic

Origin [190]. All tumors for the same patient should have the same race

code. If the patient is multiracial, code all races using Race2 through Race5

[161-164].

Same values as Race1

NAACCR Item #: 162

SEER*Stat Name: Race3
Field Description:
Code the patient’s race. Race is coded separately from Spanish/Hispanic

Origin [190]. All tumors for the same patient should have the same race

code. If the patient is multiracial, code all races using Race2 through Race5

[161-164].

Allowable values: (for additional instructions see the SEER

Program Code Manual, 2004)

White

No further race documentation

Unknown

NAACCR Item #: 163

SEER*Stat Name: Race4
Field Description:
Code the patient’s race. Race is coded separately from Spanish/Hispanic

Origin [190]. All tumors for the same patient should have the same race

code. If the patient is multiracial, code all races using Race2 through Race5

[161-164].

Allowable values: (for additional instructions see the SEER

Program Code Manual, 2004)

No further race documentation

Unknown
NAACCR Item #: 164

SEER*Stat Name: Race5
Field Description:
Code the patient’s race. Race is coded separately from Spanish/Hispanic

Origin [190]. All tumors for the same patient should have the same race

code. If the patient is multiracial, code all races using Race2 through Race5

[161-164].

Allowable values: (for additional instructions see the SEER

Program Code Manual, 2004)

No further race documentation

Unknown

NAACCR Item #: 190
SEER*Stat Name: Spanish/Hispanic Origin
Field Description:
Code identifying persons of Spanish or Hispanic origin. This code is used by

hospital and central registries to show the “best guess” as to whether or not

the person should be classified as Hispanic for purposes of calculating cancer

rates. If the patient has multiple tumors, all records should have the same

code.

Allowable values:

Non-Spanish

Mexican (includes Chicano)

Puerto Rican

Cuban

South or Central American (except Brazil)

Other specified Spanish/Hispanic origin (includes European;

excludes Dominican Republic)

Spanish/Hispanic/Latino, NOS

Spanish surname only (1994+)

Dominican Republic

Unknown

NAACCR Item #: 191
SEER*Stat Name: NHIA Derived Hisp Origin
Field Description:
The NAACCR Hispanic Identification Algorithm (NHIA) uses a

combination of NAACCR variables to directly or indirectly classify cases as

Hispanic for analytic purposes. It is possible to separate Hispanic ancestral

groups (e.g., Mexican) when indirect assignment results from birthplace

information but not from surname match. The algorithm uses the following

NAACCR standard variables: Spanish/Hispanic Origin [190], Name-Last

[2230], Name-Maiden [2390], Birthplace [250], Race 1 [160] and Sex [220].

Allowable values:

Non-Hispanic

Mexican, by birthplace or other specific identifier

Puerto Rican, by birthplace or other specific identifier

Cuban, by birthplace or other specific identifier

South or Central American (except Brazil), by birthplace or

other specific identifier

Other specified Spanish/Hispanic origin (includes European;

excludes Dominican Republic), by birthplace or other specific

identifier

Spanish/Hispanic/Latino, NOS

NHIA surname match only

Dominican Republic

NAACCR Item #: 192
SEER*Stat Name: IHS Link
Field Description:
This variable captures the results of the linkage of the registry database with

the Indian Health Service patient registration database.

Allowable values:

Record sent for linkage, no IHS match

Record sent for linkage, IHS match

Blank Record not sent for linkage result pending
NAACCR Item #: N/A
SEER*Stat Name: Age Recode with < 1 year olds and 100+
Field Description:

Codes:

00

01-04

…

95-99

100+
NAACCR Item #: N/A
SEER*Stat Name: Age Recode
Field Description:
Old age recode variable with 5-year age groups starting with 0-4, 5-9, etc. 18

age groups to 85+

Codes:

00-04

05-09

. . .

85+
NAACCR Item #: N/A
SEER*Stat Name: Age recode with single ages and 85+
Field Description:
86 single-year age groups to 85+

Codes:

00 years, 01 years, . . . through 85+ years
NAACCR Item #: N/A

SEER*Stat Name: Race recode (White, Black, Other)

Field Description:

SEER collapses the information available on race for publication. See
population documentation on which race variable to use when merging with
different versions of population data.

For detailed information regarding major changes to this field, please see the
following website:

http://seer.cancer.gov/seerstat/variables/seer/yr1973_2004/race_ethnicity
 Allowable values:
 All Races

 White

 Black

 Other (American Indian/AK Native, Asian/Pacific Islander)

 Other unspecified (1991+)

 Unknown

NAACCR Item #: N/A

SEER*Stat Name: Race recode (White, Non-White)

Field Description:
This field is not present in either the SEER data dictionary or the

NAACCR data dictionary.

 Allowable values:
 All Races

 White

 Nonwhite including other unspecified (1991+)

Nonwhite

Other unspecified (1991+)

 Unknown

NAACCR Item #: N/A

SEER*Stat Name: Origin recode SEER (Hispanic, Non-Hisp)

Field Description:

See population documentation on which race variable to use when merging
with different versions of population data.

Allowable values:
 SEQ CHAPTER \h \r 1Non-Spanish-Hispanic-Latino

 Spanish-Hispanic-Latino

Unknown

Geographic Locations
NAACCR Item #: 250

Not in Limited-Use Dataset
SEER*Stat Name: Birthplace
Field Description:

See the following link for a list of SEER birthplace codes and definitions.

http://seer.cancer.gov/manuals/2004Revision%201/SPM_AppendixB_r1.pdf
Dates
NAACCR Item #: 1260

SEER*Stat Name: Year of Initial RX--SEER
Field Description:

Date (year) of initiation of the first course of therapy for the tumor being
reported, using the SEER definition of first course. See also Date of 1st Crs
RX—COC [1270]. See Chapter V, Unresolved Issues, for further discussion
of the difference between SEER and COC items. Note: This variable could
not be found in the SEER Data Dictionary, and in the NAACCR
Dictionary it is given as the complete date of diagnosis, including day,
month and complete year.

Allowable values:
 No cancer-directed therapy

YYYY = xxxx – forward

1995-2006

Unknown

NAACCR Item #: 1260

SEER*Stat Name: Month of Initial RX--SEER
Field Description:

Date (month) of initiation of the first course of therapy for the tumor being
reported, using the SEER definition of first course. See also Date of 1st Crs
RX—COC [1270]. See Chapter V, Unresolved Issues, for further discussion
of the difference between SEER and COC items. Note: This variable
(1260) could not be found in the SEER Data Dictionary, and in the
NAACCR Dictionary it is given as the complete date of diagnosis,
including day, month and complete year.

Allowable values:

No cancer-directed therapy

January-December

Unknown

NAACCR Item #: 1750

Not in Limited-Use Dataset
SEER*Stat Name: Year of Last Contact
Field Description:
Date of last contact with the patient, or date of death. If the patient has

multiple tumors, Date of Last Contact should be the same for all tumors.

Note: This variable (1750) in NAACCR is for the complete date (8

digits) following NAACCR date format.

Codes:

1995-2008

Unknown
NAACCR Item #: 240

SEER*Stat Name: Year of Birth
Field Description:
Date of birth of the patient. If age at diagnosis and year of diagnosis

are known, but year of birth is unknown, then year of birth should be

calculated and so coded. Estimate date of birth when information is

not available. It is better to estimate than to leave birthdate unknown.

NAACCR gives #240 as Date of Birth.

Codes:
 1886-2006
NAACCR Item #: 390
SEER*Stat Name: Month of Diagnosis
Field Description:

The month of diagnosis is the month the tumor was first diagnosed by a
recognized medical practitioner, whether clinically or microscopically
confirmed. For analysis purposes, months coded to 99 (unknown) have been
replaced with values 01 through 12. NAACCR gives #390 as Date of
Diagnosis.

Allowable values:
 January-December
 Unknown

NAACCR Item #: 1750

Not in Limited-Use Dataset
SEER*Stat Name: Month of Last Contact
Field Description:
Date of last contact with the patient, or date of death. If the patient has

multiple tumors, Date of Last Contact should be the same for all tumors.

NAACCR has Date of last contact # 1750.

Allowable values:

 January-December

Unknown
NAACCR Item #: 240
SEER*Stat Name: Month of birth
Field Description:

Date (month) of No definition available in SEER data dictionary or
NAACCR data dictionary.

NAACCR has Date of Birth #240.

Allowable values:

 January-December

 Unknown
Other
NAACCR Item #: 380
SEER*Stat Name: Sequence Number-Central
Field Description:

Sequence Number-Central describes the number and sequence of all
reportable malignant, in situ, benign, and borderline primary tumors, which
occur over the lifetime of a patient. The sequence number may change over
the lifetime of the patient. If an individual previously diagnosed with a
single reportable malignant neoplasm is subsequently diagnosed with a
second reportable malignant neoplasm, the sequence code for the first
neoplasm changes from 00 to 01.

This sequence number counts all tumors that were reportable in the year they
were diagnosed even if the tumors occurred before the registry existed, or
before the registry participated in the TCR Program. The purpose of
sequencing based on the patient’s lifetime is to truly identify the patients for
survival analysis who only had one malignant primary in their lifetimes.
 Allowable values:
 In Situ/Malignant as Federally Required based on Diagnosis Year
 One primary only in the patient’s lifetime

 1st of 2 or more primaries

 2nd of 2 or more primaries

 3rd of 3 or more primaries
 4th of 4 or more primaries

 5th of 5 or more primaries

 6th of 6 or more primaries

 7th of 7 or more primaries

 Only one state registry defined neoplasm
 1st of 2 or more state registry defined primaries
 2nd of 2 or more state registry defined primaries

 3rd of 3 or more state registry defined primaries

NAACCR Item #: 490
SEER*Stat Name: Diagnostic Confirmation
Field Description:
Diagnostic confirmation is useful to calculate rates based on microscopically

confirmed cancers. Full incidence calculations must also include tumors that

are only confirmed clinically. The percentage of tumors that are clinically

diagnosed only is an indication of whether case finding is including sources

outside of pathology reports.
 Allowable values:
 Microscopically confirmed

 Positive histology

 Positive exfoliative cytology, no positive histology

 Positive microscopic confirmation, method not specified

Positive laboratory test/marker study

Direct visualization without microscopic confirmation

Radiography without microscopic confirmation

Clinical diagnosis only

Unknown whether or not microscopically confirmed
NAACCR Item #: 410
SEER*Stat Name: Laterality

Field Description:

Laterality describes the side of a paired organ or side of the body on which
the reportable tumor originated. Starting with cases diagnosed January 1,
2004 and later, laterality is coded for select invasive, benign, and borderline
primary intracranial and CNS tumors.

See http://seer.cancer.gov/manuals/primsite.laterality.pdf for a list of sites for
which SEER requires information on laterality.
 Allowable values:

Not a paired site

Right - origin of primary

Left - origin of primary

Only one side involved--side unspecified

Bilateral, single primary

Paired site, no info concerning laterality; midline tumor
NAACCR Item #: 1760

Not in Limited-Use Dataset
SEER*Stat Name: Vital Status
Field Description:
Vital status of the patient as of the date entered in Date of Last Contact

[1750]. If the patient has multiple tumors, vital status should be the same for

all tumors.

Allowable values:

Dead (COC)

Alive

NAACCR Item #: 500

SEER*Stat Name: Type of Reporting Source

Field Description:
This variable codes the source documents used to abstract the majority of

information on the tumor being reported. This may not be the source of

original case finding (for example, if a case is identified through a pathology

laboratory report review and all source documents used to abstract the case

are from the physician’s office, code this item 4).

Allowable values:

Hospital inpatient/outpatient or clinic

 Radiation treatment centers or medical oncology centers

Laboratory only (hospital-affiliated or independent)

Physician’s office/private medical practitioner (LMD)

Nursing/convalescent home/hospice

Autopsy only

Death certificate only

Other hospital outpatient units/surgery centers
NAACCR Item #: 20
SEER*Stat Name: Patient ID number

Not in Limited-Use Dataset
Field Description:
Unique number assigned to an individual patient by the central registry. The

central registry will assign this same number to all of the patient’s

subsequent tumors (records).

NAACCR Item #: 1990

SEER*Stat Name: Over-ride age/site/morph

Field Description:
Some computer edits identify errors. Others indicate possible errors that

require manual review for resolution.To eliminate the need to review the

same cases repeatedly, over-ride flags have been developed to indicate that

data in a record (or records) have been reviewed and, while unusual, are

correct..

Allowable values:

Reviewed

blank
Not reviewed

NAACCR Item #: 2000

SEER*Stat Name: Over-ride seqno/dxconf (Sequence number-dx conf override)
Field Description:
Some computer edits identify errors. Others indicate possible errors that

require manual review for resolution. To eliminate the need to review the

same cases repeatedly, over-ride flags have been developed to indicate that

data in a record (or records) have been reviewed and, while unusual, are

correct.

Allowable values::

Reviewed
 blank
Not reviewed
NAACCR Item #: 2010

SEER*Stat Name: Over-ride site/lat/seqno (Site-type-lat-seq override)
Field Description:
Some computer edits identify errors. Others indicate possible errors that

require manual review for resolution. To eliminate the need to review the

same cases repeatedly, over-ride flags have been developed to indicate that

data in a record (or records) have been reviewed and, while unusual, are

correct.

Allowable values::

Reviewed
 blank
Not reviewed
NAACCR Item #: 2020

SEER*Stat Name: Over-ride surg/dxconf (Site-type-lat-seq override)
Field Description:
Some computer edits identify errors. Others indicate possible errors that

require manual review for resolution. To eliminate the need to review the

same cases repeatedly, over-ride flags have been developed to indicate that

data in a record (or records) have been reviewed and, while unusual, are

correct.

Allowable values::

Reviewed
 blank
Not reviewed

NAACCR Item #: 2030

SEER*Stat Name: Over-ride site/type (Site-type edit override)
Field Description:
Some computer edits identify errors. Others indicate possible errors that

require manual review for resolution. To eliminate the need to review the

same cases repeatedly, over-ride flags have been developed to indicate that

data in a record (or records) have been reviewed and, while unusual, are

correct.

Allowable values::

 SEQ CHAPTER \h \r 1Reviewed
 blank
Not reviewed
NAACCR Item #: 2040

SEER*Stat Name: Over-ride histology (Histology edit override)
Field Description:
Some computer edits identify errors. Others indicate possible errors that

require manual review for resolution. To eliminate the need to review the

same cases repeatedly, over-ride flags have been developed to indicate that

data in a record (or records) have been reviewed and, while unusual, are

correct.

Allowable values:
 SEQ CHAPTER \h \r 1Reviewed, flag for edits morph/beh.

 Reviewed, flag for edits dxconf/beh.

 Reviewed, conditions 1 and 2 both apply
 blank
Not Reviewed

NAACCR Item #: 2050

SEER*Stat Name: Over-ride report source (Report source sequence override)
Field Description:
Some computer edits identify errors. Others indicate possible errors that

require manual review for resolution. To eliminate the need to review the

same cases repeatedly, over-ride flags have been developed to indicate that

data in a record (or records) have been reviewed and, while unusual, are

correct.

Allowable values::

 SEQ CHAPTER \h \r 1Reviewed
 blank
Not reviewed
NAACCR Item #: 2060

SEER*Stat Name: Over-ride ill-defined site (seq-ill-defined site override)
Field Description:
Some computer edits identify errors. Others indicate possible errors that

require manual review for resolution. To eliminate the need to review the

same cases repeatedly, over-ride flags have been developed to indicate that

data in a record (or records) have been reviewed and, while unusual, are

correct.

Allowable values::

 SEQ CHAPTER \h \r 1Reviewed
 blank
Not reviewed
NAACCR Item #: 2070

SEER*Stat Name: Over-ride leuk, lymphoma (Leuk-Lymph dx confirmation override)
Field Description:
Some computer edits identify errors. Others indicate possible errors that

require manual review for resolution. To eliminate the need to review the

same cases repeatedly, over-ride flags have been developed to indicate that

data in a record (or records) have been reviewed and, while unusual, are

correct.

Allowable values::

 SEQ CHAPTER \h \r 1Reviewed
 blank
Not reviewed
NAACCR Item #: 2071

SEER*Stat Name: Over-ride site/behavior (Site-behavior override

Field Description:
The IF39 edit does not allow in situ cases of nonspecific sites, such as
gastrointestinal tract, NOS; uterus, NOS; female genital tract, NOS;
male genital organs, NOS; and others. This over-ride indicates that the
conflict has been reviewed.

Allowable values::

 SEQ CHAPTER \h \r 1Reviewed
 blank
Not reviewed
NAACCR Item #: 2074

SEER*Stat Name: Over-ride site/lat/morph (Site-laterality-morph override)
Field Description:
The IF42 edit does not allow behavior code of “in situ” with non-specific laterality codes. This over-ride indicates that the conflict has been reviewed.

Allowable values:

 SEQ CHAPTER \h \r 1Reviewed
 blank
Not reviewed
NAACCR Item #: N/A

Not in Limited-Use Dataset
SEER*Stat Name: Vital status recode (study cutoff used)

Field Description:
Any patient that dies after the follow-up cut-off date is recoded to alive as of the cut-off date. Not currently valid in this file.

Allowable values:

Alive

Dead

NAACCR Item #: N/A

Not in Limited-Use Dataset
SEER*Stat Name: Survival time recode (month)

Field Description:
The Survival Time Recode is calculated using the date of diagnosis and one of the following: date of death, date last known to be alive, or follow-up cutoff date used for this file (see title page for date for this file). Thus a person diagnosed in May 1976 and who died in May 1980 has a Survival Time Recode of 04 years and 00 months.

Codes:
0-11
Error
NAACCR Item #: N/A

Not in Limited-Use Dataset
SEER*Stat Name: Survival time recode (year)

Field Description:
The Survival Time Recode is calculated using the date of diagnosis and one of the following: date of death, date last known to be alive, or follow-up cutoff date used for this file (see title page for date for this file). Thus a person diagnosed in May 1976 and who died in May 1980 has a Survival Time Recode of 04 years and 00 months.

Codes:
0-11

Error
User-Specified
Note: User-specified variables are not linked to the specific population, so should not be used to generate rates. COG and Health Service Region, as well as some demographic variables (race and sex) have been generated by the TCR as User-Defined variables that may be used to generate rates.

NAACCR Item #: 100

Not in Limited-Use Dataset
SEER*Stat Name: Zip Code

Field Description:
Postal 5-digit code of the address of the patient’s residence at the time
the reportable tumor was diagnosed. If the patient has multiple

tumors, the postal code may be different for each tumor.

Codes:

00000–99999
NAACCR Item #: N/A

Not in Limited-Use Dataset
SEER*Stat Name: Hospital ID

Field Description:
3-digit TCR cancer reporter identification number assigned to all

cancer reporters (hospitals, pathology laboratories, cancer treatment

centers, ambulatory surgery centers, etc). This id most often represents

the reporter id that first reported the cancer case to the TCR, although

the Hospital ID may also represent the reporter providing the most

complete abstract.

Note: Veterans Administration hospitals are only available with

DSHS-IRB approval and without zip code or any other patient

identifying information.

Codes:

0–937 Texas cancer reporters

NAACCR Item #: 1791

Not in Limited-Use Dataset
SEER*Stat Name: Followup Source Central

Field Description:
This field is created by the central registry. It records the source from

which the consolidated information was obtained on a patient’s vital

status and date of last contact. At this time, the TCR only conducts

passive follow-up through data linkage with Texas mortality data and

the National Death Index at the National Center for Health Statistics.

Refer to NAACCR Data Dictionary for value definitions

Codes:

Value 00
Follow-up not performed for this patient

Value 04
National Death Index (NCI)

Value 05
State Death Tape/Death Certificate File

 Value 07

Value 30

Value 32

NAACCR Item #: N/A
SEER*Stat Name: HSR (Health Service Region)
Field Description:
HSR # (Health Service Region) is the respective state Health

Department regional area.

Allowable values:

HSR 01-HSR 11
NAACCR Item #: N/A
SEER*Stat Name: COG
Field Description:
COG # (Council of Government) is the respective state administrative

unit, numbered from COG01 to COG24.

Allowable values:

 COG01-COG24

NAACCR Item #: 3310

SEER*Stat Name: Beale 2003

Field Description:
Beale 2003 code designating rural/urban characteristics of county.

Codes:

Value 01
Fringe Metro 1M+

Value 02
Metro 250K-1M+

Value 03
Metro LT 250K

Value 04
Urban GE 20K, adjacent metro

Value 05
Urban GE 20K, not adjacent metro

Value 06
Urban 2,500-19,999 adjacent metro

Value 07
Urban 2,500-19,999 not adjacent metro

Value 08
Rural adjacent to metro

Value 09
Rural not adjacent to metro
NAACCR Item #: 3300

SEER*Stat Name: Beale 1993

Field Description:
Beale 1993 code designating rural/urban characteristics of county.

Codes:

Value 00
Central Metro 1M+

Value 01
Fringe Metro 1M+

Value 02
Metro 250K-1M+

Value 03
Metro LT 250K

Value 04
Urban GE 20K, adjacent metro

Value 05
Urban GE 20K, not adjacent metro

Value 06
Urban 2,500-19,999 adjacent metro

Value 07
Urban 2,500-19,999 not adjacent metro

Value 08
Rural adjacent to metro

Value 09
Rural not adjacent to metro
User-Defined
Note: User-Defined variables provided to assure that these commonly-used variables are created properly (as TCR creates them). As these variables are created by the TCR to generate rates for these specific groups, users should confirm these variables for their own use.
NAACCR Item #: N/A
SEER*Stat Name: COG at DX
Field Description:
COG (Council of Government) is the respective state administrative
unit, numbered from COG1 to COG24. This variable is created from
the counties included in each COG, and may be used to generate rates
by COG.

Codes:

COG1-COG24

NAACCR Item #: N/A

SEER*Stat Name: HSR at DX

Field Description:
This field defines DSHS Health Service Regions according to the

counties included in each Health Service Region. This User-Defined

field may be used to generate rates by Health Service Region.

Codes:

 Health Service Region 1-Health Service Region 11

User-Defined Merged
Note: User-Defined Merged variables provided to assure that these commonly-used variables are created properly (as TCR creates them). Merged variables are created by combining more than one other variable. As these variables are created by the TCR to generate rates for these specific groups, users should confirm these variables for their own use.
NAACCR Item #: N/A
SEER*Stat Name: CustomRaceTCR

Field Description:
This field creates a merged variable which shows rates by race (with non-Hispanic and Hispanic designation for whites), and by Hispanic ethnicity (of any race), and includes persons of Other and Unknown Race (it is not possible to generate a rate for persons of unknown race--no denominator).

Allowable values:

All Races

 White

 White, Hispanic

 White, Non-Hispanic

 Black

 Asian/Pacific Islander

 American Indian/Alaskan Native

 Hispanic (of any race)

 Other&Unknown Race
NAACCR Item #: N/A

SEER*Stat Name: Summary Stage (Combined)

Field Description:
This field combines the various Summary Stage coding schemes in

effect across time (SEER Summary Stage 1977 in effect for

1995-2000 diagnoses, SEER Summary Stage 2000 in effect for

2001-2003 diagnoses, and Derived SS 2000 in effect for

diagnoses 2004 and forward).

Allowable values:

In situ

Localized

Regional

Distant

Unknown Stage

Blank(s)
Technical Notes

Source of Data

The Texas Cancer Registry (TCR) is a population based cancer surveillance (reporting) system that includes incident reports of certain benign, borderline, in-situ, and malignant neoplasms occurring in Texas among state residents. The TCR was first established in 1979, but statewide, population-based reporting of newly diagnosed cancer cases was not fully implemented until 1995. Regional offices cover the entire state and assist with data collection and record processing.

Texas hospitals and cancer treatment centers are the primary sources of case reporting. Reports also are received from outpatient clinics, free-standing pathology labs, and other state central cancer registries when a Texas resident is diagnosed or treated at a facility outside of Texas. The data provided in these data files were primarily abstracted from medical records and pathology reports.
Population data are based on the U.S. Census Bureau's Population Estimates Program, and modified by the N.C.I. using the special processing procedures for the counties affected
by Hurricane's Rita and Katrina. This is described on the SEER website: http://seer.cancer.gov/popdata/. The population data by age, sex, race, and ethnicity are determined by the U.S.census, and modified by the SEER program for intercensal years for use by state cancer registries. Users should be aware that there are different estimates of Texas population available by other organizations, but that we use the official estimates by the SEER program for use in calculating cancer incidence and mortality rates by cancer registries throughout the United States.
Confidentiality

Protecting the confidentiality of persons whose cancers are reported to the TCR is the highest priority of the Registry in all aspects of operations, and required by state law and rule (Health and Safety Code, §82.009; Texas Administrative Code, Title 25, Part 1, Chapter 91, Subchapter A).

No data presented in these data files are intended to be used to identify individuals who have been diagnosed with cancer.
Case Definition

A "case" is a primary cancer, and the anatomic site recorded is the site of tumor origin. Individuals can have more than one primary cancer and each primary cancer counts as a case. Additional tumors resulting from the metastasis, or spread of cancer to another organ are not counted as cases.

Classification by Anatomic Site

Primary anatomic site and histologic type were coded for each cancer incident case using the International Classification of Diseases for Oncology (ICD-O). For cases diagnosed from 1995–2000, the second edition was used (ICD-O-2)
 and cases were then recoded to ICD-O-3 for analysis. For cases diagnosed from 2001–2006, the third edition was used (ICD-O-3).
 Cases were then recoded into SEER program site recode groups for classifying types of cancer, using SeerPrep version 2.4.0 software. The SEER site recodes can be found at http://seer.cancer.gov/siterecode/ICDO3_d01272003.

Classification by Race and Ethnicity

Race and ethnicity information for cancer cases is based primarily on information contained in the patient’s medical record. This information may be supplied directly by the patient, may be determined by admissions staff or other medical personnel, and/or can be based on last name, race and ethnicity of parents, birthplace, or maiden name. The reporting of race and ethnicity may be influenced by the race and ethnic distribution of the local population, by local interpretation of data collection guidelines, and other factors.

The race and ethnicity of each cancer patient is classified according to the categories defined in the North American Association of Central Cancer Registries (NAACCR) coding manual.
 The race and ethnic groups most often used by the TCR for generating incidence and mortality rates include the following categories: white, black, American Indian/Alaskan Native, Asian or Pacific Islander, and Hispanics of any race (a double-count).
The Hispanic designation can therefore be of any race, but in 1995-2006, 97.6 percent

of Hispanics in Texas diagnosed with cancer were of the white race. Unless persons of unknown race are coded as Hispanic, (only 0.1% of all persons with cancer in 1995-2006) they are not included in any of the race or ethnic-specific categories (0.8% of all persons), but are included in All Races. Therefore, the race ethnic sub-categories will not sum exactly to the total for All Races.

We used the field “Race1” to identify all Asian/Pacific Islanders and American Indians. However, we also added all persons who were linked from our cancer database with the U.S. Indian Health Service Inpatient database, since only persons recognized as American Indian are included in that database.
Data Quality

The Texas Cancer Registry employs multiple procedures to assure the quality of incoming data, and these are described in the Texas Cancer Registry Cancer Reporting Handbook, distributed to all cancer reporters in the state.
 The Texas Cancer Registry data currently meet Centers for Disease Control and Prevention national high quality data standards, as well as gold certification from the North American Association of Central Cancer Registries. Numerous quality assurance procedures were applied to the data based on SEER, NPCR, NAACCR, and TCR standards. Quality control included both internal and external processes to insure the reliability, completeness, consistency, and comparability of TCR data. Examples of internal consolidation and quality assurance processes include 1) a review of multiple abstracts on the same patient for multiple primaries, 2) identifying possible duplicate records, 3) correcting unacceptable codes or inter-field inconsistencies, and 4) reviewing unusual code combinations for site/sex, age/site, age/morphology or site/morphology. Inconsistencies and unknown values for date of birth, race, ethnicity, sex, county of residence, date of diagnosis, site, and histologic type were rectified to the greatest extent possible. External procedures included training of reporting facility staff, on-site case-finding, and re-abstracting studies.

Cancer death certificate files were also matched against reported incident cases for an additional reporting completeness check. To further assist identifying any cancer cases not reported to the TCR, information on all death certificates with the underlying cause of death due to a malignant neoplasm were obtained from the DSHS–CHS. Institutions listed on the death certificates as the place of death were queried for additional cancer case information. Missed cases not identified from any institution were added to the cancer database as “death certificate only” (DCO) cases. These DCO cases for which the only available information is from the death certificate, are included in these data and can be identified by the field “type of reporting source.”
G:\home\drisser\Misc\Data Dictionaries\Internal\TCRIncidence—Final.doc
References

� Percy D, Van Holten V, and Muir C (eds). International Classification of Diseases for Oncology, Second Edition, Geneva: World Health Organization, 1990.

� Fritz A, Percy C, Jack A, Shanmugaratnam K, Sobin L, Parkin D, Whelan S (eds). International Classification of Diseases for Oncology, Third Edition, Geneva: World Health Organization, 2000.

� Thorton, Monica and O’Conner, Lilia, editors. Standards for Cancer Registries Volume II: Data Standards and Data Dictionary, Fourteenth Edition, Record Layout Version 12. Springfield, IL: North American Association of Central Cancer Registries, April 2009, available at � HYPERLINK "http://www.naaccr.org/filesystem/pdf/Volume%20II%20Version%2011.1.pdf" ��http://www.naaccr.org/filesystem/pdf/Volume%20II%20Version%2011.1.pdf�.

� Texas Cancer Registry, Texas Department of State Health Services, July 2006. Cancer Reporting Handbook. 5Available online: � HYPERLINK "http://www.dshs.state.tx.us/tcr/reporting.shtm#HB" ��http://www.dshs.state.tx.us/tcr/reporting.shtm#HB� Publication Number 10-10677.

Thornton, M, O’Connor, L (eds). Standards for Cancer Registries, Volume II: Data Standards and Data Dictionary, Fourteenth Edition, Record Layout Version 12. Springfield, IL: North American Association of Central Cancer Registries, February, 2009. Available online:

� HYPERLINK "http://www.naaccr.org/filesystem/pdf/Standards_Volume_II_Version_12_Final.pdf" ��http://www.naaccr.org/filesystem/pdf/Standards_Volume_II_Version_12_Final.pdf�

PAGE
36
Rev. March 2009

