

Investigation of Reported Cancer
among Soccer Players in
Washington State

Revised April 2017

DOH Pub 210-091 Revised April 2017

 Investigation of Reported Cancer
among Soccer Players in
Washington State

Revised April 2017

For more information or additional copies of this report contact the Washington State
Department of Health:

Cathy Wasserman
Office of the State Health Officer, Non-Infectious Conditions Epidemiology
(360) 236-4250
cathy.wasserman@doh.wa.gov

John Wiesman, DrPH, MPH Kathy Lofy, MD
Secretary of Health State Health Officer

DOH Pub 210-091 Revised April 2017

mailto:cathy.wasserman@doh.wa.gov

i

Contents
List of Figures .. ii

List of Tables .. iii

April 2017 Revisions .. v

Executive Summary ... 1

Background ... 1

Methods for Primary Goals ... 2

Results ... 3

Discussion.. 4

Conclusions and Recommendations ... 4

Background and Objectives .. 6

Background on Reports of Cancer among Soccer Players .. 6

Objectives ... 7

Background on Rates of Cancer in Washington and the United States 7

Background on Leukemia and Lymphoma .. 10

Crumb Rubber ... 13

Methods .. 17

Calculating Observed to Expected Ratios ... 17

Descriptive Epidemiology ... 20

Results ... 22

Meeting the Case Definition ... 22

Response Rate ... 23

Observed to Expected Ratios .. 23

Descriptive Epidemiology ... 24

Demographic Characteristics .. 25

Cancer Diagnoses .. 25

Known or Suspected Potential Risk Factors for Cancer .. 27

Soccer Playing ... 27

Other Sports .. 33

Comments ... 33

Discussion.. 34

Study Design.. 34

Observed to Expected Ratios .. 35

ii

Descriptive Epidemiology.. 38

Conclusions and Recommendations ... 42

References .. 42

Appendix A: Project Team... 47

Appendix B: Methods for Calculating Cancer Rates ... 49

Appendix C. Observed and expected cancers for soccer cohort .. 53

Appendix D: Interview Questionnaire .. 67

Appendix E. Computations for Elements of History of Soccer Play .. 77

List of Figures
Figure 1. Age-adjusted cancer incidence (all types combined), ages 5–24, Washington and

United States ... 9

Figure 2. Diagram illustrating the possible routes of exposure from chemicals in artificial turf
or crumb rubber .. 16

iii

List of Tables
Table 1. Observed and expected cancers: soccer players ages 6–24 years diagnosed during

2002–2015 .. 3
Table 2. Age-adjusted cancer incidence rates per 100,000 people ages 5–24 in Washington

and the United States, 2009–2013 ... 8
Table 3. Annual percent change in age-adjusted cancer incidence rates per 100,000 people

ages 5–24 in Washington and the United States, 1992–2013 10
Table 4. Risk Factors for Leukemia among Children and Adolescents 11
Table 5. Risk Factors for Lymphoma among Children and Adolescents 13
Table 6. List of published reviews used to assess whether crumb rubber or components of

crumb rubber have been associated with poor health .. 15
Table 7. Observed to expected ratios for cancer: all soccer players diagnosed during 2002–

2015 at ages 6–24 years.. 23
Table 8. Observed to expected ratios for cancer: WYS-defined select and premier level

players diagnosed during 2002–2015 at ages 6–24 years 23
Table 9. Observed to expected ratios for cancer: goalkeepers diagnosed during 2002–2015

at ages 10–24 years .. 24
Table 10. Observed to expected ratios for cancer by age group: all soccer players

diagnosed during 2002–2015 at ages 6–24 years ... 24
Table 11. Sources of information for factors discussed in the descriptive epidemiology

section ... 24
Table 12. Demographic factors ... 25
Table 13. Number of cancers among people reported to the project team by type of

cancer .. 26
Table 14. Number of reports of risk factors for cancer .. 27
Table 15. Years of soccer play in relation to cancer diagnosis.. 28
Table 16. Washington Youth Soccer defined levels of soccer play 28
Table 17. Selected characteristics of play by Washington Youth Soccer-defined levels of

soccer play ... 28
Table 18. Numbers of soccer players on middle school, high school and college teams. 29
Table 19. Number of goalkeepers by levels and types of play ... 30
Table 20. Field surfaces used for practice ... 32
Table 21. Surfaces during games .. 33

iv

v

April 2017 Revisions
After publishing the report “Investigation of Reported Cancer among Soccer Players in
Washington State” in January 2017, the Department of Health realized the purpose and
conclusions from the investigation were not stated clearly enough in the report. A complete
review of the data after publication also identified some minor errors in the data. The
department published the following revision to ensure the data were accurate and the
conclusions were not misinterpreted.

To clarify the purpose of the investigation and explain why we did not actively look for soccer
players with cancer, we provided information on the cluster investigation process used by
the Department of Health. Details from the Department of Health Guidelines for
Investigating Clusters of Chronic Disease and Adverse Birth Outcomes (Guidelines) are
provided below and can be found in the background section of the Executive Summary and
main report. The full Guidelines are available upon request.

The Guidelines provide a standardized approach to investigating potential non-infectious
disease clusters. Stage 1 of the investigation involves collecting information on the disease of
concern and determining if criteria to continue the investigation have been met. These
criteria include: at least 3 cases of the same or similar conditions, or a specific exposure of
concern where a potential route of exposure is alleged as the cause of the cluster. Initial
review of the cases reported by Coach Griffin met these criteria so we proceeded to Stage 2.
Stage 2 involves providing an initial assessment of the magnitude of the reported cluster and
whether there is enough concern to continue investigating. As part of Stage 2, we developed
an initial case definition, validated the reported cancers, explored background rates of
disease, conducted a literature review of childhood leukemia and lymphoma, and assessed
the literature on crumb rubber and the potential for exposures that could result in elevated
rates of cancer. The January 2017 report described methods and findings from Stage 2 of the
protocol.

The Guidelines list the following criteria for moving to Stage 3:

· At least 3 cases of the same condition, an excess of cases that is at least marginally
statistically significant, AND one or more of the following:

o The disease is of known etiology and there is potential for exposure to the
causal agent OR

o Scientific literature supports an association between the reported exposure
and the reported condition OR

o The disease is of unknown etiology and there is potential for exposure to a
rare or unusual substance (i.e., these exposures are unique to an area or an
occupation and are not commonly found in other places in Washington or
the United States) OR

o The disease is extremely rare

Our investigation showed that we did not meet the criteria for moving beyond Stage 2 of the
investigation. When we explored Coach Griffin’s data, we noted that the people on her list
were diagnosed over an extended period of time, across a broad range of ages, and included

vi

a number of different cancer types. While we did have more than three soccer players with
leukemia, Hodgkin lymphoma and Non-Hodgkin lymphoma, we did not meet any of the other
conditions for continuing our investigation. Thus, we did not progress to Stage 3 which would
have entailed efforts to identify all soccer players ages 6–24 years old diagnosed with cancer
in the state during 2002–2015.

The purpose of our investigation was to explore whether the information from Coach
Griffin’s list warranted further public health response. Our investigation was not designed to
determine if soccer players in general were at increased risk of cancer due to exposures
from crumb rubber in artificial turf. Our findings do not support further public health
response at this time. The available scientific literature suggests exposures to toxic chemicals
from crumb rubber are very low, however, questions remain about potential toxicities and
levels of exposure. Therefore, we will continue to monitor research in this area.

In addition to clarifying the purpose and conclusions of the report, this revised report
corrects the following data errors.

· Executive summary: Review found that two-thirds of respondents were playing
soccer at the time of getting cancer and one-third had stopped playing soccer. The
original noted three-quarters and one quarter, respectively.

· Table 15: The years between ending soccer play and diagnosis for the 33 participants
was changed from 0-13 to 0-9 years. The change was necessitated by gaps in play
(e.g., playing for several years, stopping play for several years and then playing again)
for several participants that had not been accounted for previously.

· Table 17: The median years of playing recreational level soccer for those meeting the
case definition was changed from 5 to 5.5 due to an error in transferring from
Microsoft Excel to Microsoft Word.

· Table 18: One person who met the case definition and played soccer in high school
was erroneously characterized as playing soccer in high school and college.
Correcting this error resulted in increasing the number of high school only players by
one (becoming 8 for all participants and 5 for those meeting the case definition) and
reducing the number of high school and college players by one (becoming 4 for all
participants and 3 for those meeting the case definition).

· Table 19: The same error described for Table 18 resulted in reducing the number of
college goalkeepers by one (becoming 4 for all participants and 3 for those meeting
the case definition). There was also an unexplained error in the number of total
participants playing goalie at any level, changing the count from 14 to 16.

· Table 20: A weighting error in parsing percentage of play on artificial turf into indoor
and outdoor play resulted in moving one person meeting the case definition from the
25-<50 percent quartile to the 0-<25 percent quartile for indoor artificial turf
(changing 2 to 1 and 22 to 23, respectively) and vice versa for percent of time on
outdoor artificial turf (changing 8 to 9 and 11 to 10, respectively). These changes also
required changes in the quartiles for all players, because “all players” include those
meeting the case definition. The median percent of time on outdoor artificial turf

vii

also increased from 25-29 percent to 30-34 percent for players meeting the case
definition.

· Table 21: The same weighting error described for Table 20 affected Table 21. A
programming error in the calculation of percent of total time spent on artificial turf
compounded the weighting error. This resulted in changes for 6 of the 8 entries for
quartiles of percent of time playing on grass or dirt and 5 of the 8 entries, as well as
the medians, for playing on outdoor artificial turf. The medians for both players
meeting the case definition and all players changed from 30-34 percent of time on
outdoor artificial turf to 35-39 percent.

1

Executive Summary
Background
University of Washington Women’s Associate Head Soccer Coach Amy Griffin became
concerned about the amount of cancer among soccer players in Washington State and
compiled a list of soccer players with cancer. Coach Griffin was especially concerned about
the number of goalkeepers she identified with cancer and wondered whether exposure to
crumb rubber infill in artificial turf might be causing it. The list included 53 people, most of
whom played soccer. Due to heightened public concern and the large number of people on
the list, public health officials at the Washington State Department of Health and researchers
from the University of Washington School of Public Health formed a project team to
investigate following the Department of Health Cluster Guidelines (see p. iv for additional
detail). The overall purpose of the investigation was to explore whether the information from
Coach Griffin’s list warranted further public health response. The main goals of the
investigation were to:

1) Compare the number of cancers among soccer players on the coach’s list to the
number that would be expected if rates of cancer among soccer players were the
same as rates among all Washington residents of the same ages.

2) Describe individuals reported by the coach in terms of their demographics, factors
related to cancer, and history of playing soccer and other sports.
Note: The investigation was not designed to determine if soccer players in general
were at increased risk of cancer due to exposures from crumb rubber in artificial turf.

To provide background for accomplishing the two main goals, we:

1) Compared cancer types, rates and changes in rates over time among Washington and
U.S. residents, ages five to 24 years old. We did not find unusual patterns of cancer in
Washington compared to the United States.

2) Reviewed the scientific and medical literature to understand factors that increase the
likelihood of getting leukemia or lymphoma—the two types of cancer most
frequently reported by the coach—as a child or adolescent. This review noted that
leukemia and lymphoma are complex diseases that can only rarely be attributed to a
single cause or exposure. Exposures during the prenatal and early postnatal periods
may be particularly important, because they can disrupt processes that are important
for normal health and development.

3) Reviewed research on the relationship of crumb rubber, recycled rubber products
and artificial turf to human health. Crumb rubber is made from tires or other rubber
products that are ground into small pieces to provide a soft infill for artificial turf
fields. Crumb rubber has become popular because of its relatively low cost and long
life. Seven review articles published in the last 10 years all concluded that playing on
artificial turf fields is unlikely to expose children, adolescents or adults to sufficient
levels of chemicals from the fields to significantly affect health. However, there are
still unanswered questions due to limitations in existing research

2

Methods for Primary Goals
Comparing the observed and expected number of cancers
To compare the number of cancers observed among soccer players on Coach Griffin’s list to
the number that would be expected if rates among soccer players were the same as all
Washington residents, we took several steps.

Tabulating the observed number of cancers. For this part of the investigation, we specified
how we would count soccer players with cancer. We defined observed cancers as cancers
among people who:

· Were diagnosed during 2002–2015.
· Were six to 24 years old at the time of the diagnosis.
· Played soccer while living in Washington State at some point before getting cancer.
· Began playing soccer at least 0.4 years before diagnosis.

We refer to people meeting the above criteria as people who “meet the case definition.” We
limited the case definition to people who were ages six to 24 years when diagnosed, because
processes leading to the development of cancer are often different for children and adults.

Calculating the number of cancers expected among soccer players. To determine the number
of cancers expected among soccer players if rates among soccer players were the same as
rates among all Washington residents of the same ages, we needed to estimate the number
of people ages six to 24 years old at any point during 2002–2015 who had played soccer
while living in Washington. We used Washington Youth Soccer (WYS) enrollment information
from 1983–2015 to estimate the number of people who had played soccer. This is a subset of
all people ages six to 24 years during each year from 2002–2015. We needed information
beginning in 1983, because a person diagnosed with cancer at age 24 in 2002 could have
begun playing soccer at age six in 1983. People who played soccer and were ages six to 24
years during each year from 2002–2015 make up the population from which the observed
cases of cancer come. For every year that a person could have developed cancer and been
considered in the group of observed cases, they contribute one person-year at risk. The
number of people who played soccer times the number of years over which they could have
developed cancer from 2002–2015 is the total person-years at risk from which we can
calculate the expected number of cancers. We multiplied the total person-years at risk in
each year of age by Washington cancer rates for each year of age. We added the number of
cancers expected at each age to get the total number of expected cancers.

Ratio of the number of cancers observed to the number expected. We computed ratios of the
observed number of cancers diagnosed from 2002–2015 among soccer players on the
coach’s list who were six to 24 years at diagnosis to the expected number of cancers
described above. We computed these ratios for all cancers combined among all players,
players at the WYS-defined select and premier levels, goalkeepers and players grouped by
age. We also computed these ratios for leukemia, non-Hodgkin lymphoma and Hodgkin
lymphoma for the same groups of players.

3

Describing selected characteristics of people reported to the project team. We interviewed
people or parents of people on the coach’s list to obtain information on demographics,
cancer-related factors, and history of playing soccer and other sports.

Results
Response rate. We obtained interviews for 35 of the 53 people on Coach Griffin’s list (66
percent), including 25 of the 27 (93 percent) people who met the case definition.

Comparing the observed number of cancers among soccer players to the expected number.
The 27 people meeting the case definition had 28 primary cancer diagnoses. The number of
cancers expected to occur in Washington among comparable soccer players was 1,384. Thus,
the number of cancer cases on the coach’s list was about two percent of the number
expected. The numbers of cancer cases on the coach’s list for specific cancer types, as well as
for goalkeepers and for select and premier players were also lower than expected.

Table 1. Observed cancers from coach’s list and expected cancers: soccer players ages 6–24
years diagnosed during 2002–2015

 Observed
cancers

from coach’s
list

Expected
cancers

Ratio of
observed to

expected

95 percent
confidence

interval

All soccer players
 All types of cancer 28 1,384 0.02 0.01-0.03
 Leukemia 6 131 0.05 0.02-0.10
 Hodgkin lymphoma 5 147 0.03 0.01-0.08
 Non-Hodgkin lymphoma 6 89 0.07 0.02-0.14
Goalkeepers 14 153 0.09 0.05-0.15
Select/premier soccer
players 15 284 0.05 0.03-0.09

Selected characteristics of people on Coach Griffin’s list.
Demographics and types of cancer. Coach Griffin’s list included more females and more
people living in King County than we would expect given WYS enrollment and U.S. Census
data. There were 55 primary cancers among the 53 people on the coach’s list: 11 leukemias,
13 non-Hodgkin lymphomas, 11 Hodgkin lymphomas, four bone cancers, three soft-tissue
sarcomas and three brain cancers, all of which had multiple subtypes. Ten people had eight
other types of cancer. The 53 people ranged from three to 51 years old when they got cancer
and all but three were diagnosed during 2002–2015.

Soccer. The shortest amount of soccer play was one season for one year, but about half of
the interviews indicated soccer playing for at least 10 years before getting cancer. About half
of the interviews showed soccer play beginning at four to six years old, two-thirds as playing
soccer at the time of getting cancer, and one-third as having stopped playing soccer for
between one and nine years before getting cancer. The proportion of select and premier
players on the coach’s list was higher than expected based on WYS estimates of the percent
of players at these levels. Based on estimates of the percentage of all soccer players who are
goalkeepers, there were also more goalkeepers than expected.

4

Interviews indicated players practiced on about 110 different soccer fields in Washington.
Most fields were reported once or twice. Two fields were each reported in four interviews.
All interviews with detail on types of artificial surfaces included exposure to crumb rubber
through soccer or other activities. Most soccer play, however, was on grass. Averaged across
all reported play, half of the soccer players practiced on grass or dirt 70–74 percent of the
time; on outdoor artificial turf 20–24 percent of the time; and on indoor artificial turf zero to
four percent of the time. Interview participants spent more time on artificial turf for games,
but most games for most players were on grass.

Discussion
We found that the number of cancers among all soccer players reported by Coach Griffin was
less than expected given rates of cancer in Washington residents. This was also true for the
number of cancers among select and premier players and goalkeepers on the coach’s list,
even though the list included larger percentages of these players than percentages of these
groups enrolled with WYS.

Although there were several instances where participants practiced on the same fields,
overall participants reported a large number of different fields suggesting that no specific
field was potentially problematic. Given the ubiquity of crumb rubber infill, it is not surprising
that all participants reported exposure through soccer, other activities or both. For most
participants, most soccer play was on grass. Averaging the amount of time spent on outdoor
and indoor artificial turf across all years of play, however, can mask intense play on artificial
turf for periods of time. This can occur, for example, when someone plays on grass for many
years before beginning to play adult recreational soccer on a league that consists exclusively
of indoor games on artificial turf.

These findings are subject to several limitations. The list from the coach likely did not include
all soccer players ages six to 24 years old who developed cancer during 2002–2015. The
coach primarily works with skilled female goalies, which might have resulted in the relatively
high percentages of females, select and premier players, and goalkeepers on her list. The
coach might also be most familiar with cancer cases among soccer players in King County due
to her working primarily in that county. Other soccer players with cancer were likely missed.
There are also potential errors in the computation of the expected number of cancers among
soccer players resulting from the need to make several assumptions about the numbers and
ages of players each year from 1983–2015. None of the limitations are substantial enough to
affect our conclusions. The findings from the interviews, however, might best represent
characteristics of females, WYS-defined select and premier soccer players, goalies and
players from King County, rather than soccer players overall.

Conclusions and Recommendations
Our investigation was not designed to determine if soccer players in general were at
increased risk of cancer due to exposures from crumb rubber in artificial turf. Rather, its
purpose was to explore whether the information from Coach Griffin’s list warranted further
public health response.

5

This investigation found less cancer among the soccer players, select and premier players,
and goalkeepers on the coach’s list than expected based on rates of cancer among
Washington residents of the same ages. In addition, the currently available research on the
health effects of artificial turf does not suggest that artificial turf presents a significant public
health risk. Assurances of the safety of artificial turf, however, are limited by lack of adequate
information on potential toxicity and exposure.

The Washington State Department of Health recommends that people who enjoy soccer
continue to play irrespective of the type of field surface. The Washington State Department
of Health will continue to monitor new research that emerges on the health and
environmental impacts of crumb rubber.

6

Background and Objectives
Background on Reports of Cancer among Soccer Players
Initial report and follow up. In late 2008 and early 2009, two parents, each of whom had a
child who played soccer and got cancer, contacted the Washington State Department of
Health with concerns about cancer in youth who play soccer and a possible connection to
artificial turf and crumb rubber infill. At that time, the health department:

· Conducted a literature review of health risks for soccer players and health outcomes
associated with artificial turf or recycled rubber products.

· Obtained information from a pediatric oncologist at Mary Bridge Children’s
Hospital—where both of the children had been seen—about all children with cancer
who were seen at the hospital in the prior five years. Information included birth date,
gender, type of cancer, date of diagnosis, residence at the time of diagnosis and any
sports played. While sports information is not gathered routinely, it is often noted in
medical records of children for whom sports are important.

The literature review and the information from Mary Bridge Hospital—including the types
and numbers of cancers reported among children who played soccer and their residences at
diagnosis—did not suggest a public health problem requiring additional investigation.

Recent Report and Renewed Attention. In 2009, University of Washington Women’s
Associate Head Soccer Coach Amy Griffin became concerned that several soccer goalies had
developed blood cancers at around the same time. By 2014, Coach Griffin had compiled a list
of soccer players with cancer and the issue began receiving widespread media attention, as
for example, in the October 2014 NBC evening news report.1 University of Washington
School of Public Health researchers contacted the Washington State Department of Health to
request an investigation and subsequently met with Coach Griffin to explore the information
she had compiled. The initial information included about 30 current or former Washington
residents who played soccer and developed a variety of cancer types between the mid-1990s
and 2015. By the end of 2015, the list included a total of 51 people, not all of whom played
soccer. Those who did not play soccer were reported as having contact with the same types
of playing fields as soccer players. Two more people were added in 2016 for a total of 53
people.

Leukemia and lymphoma were the most frequently reported types of cancer. The coach was
concerned because many of the players on her list were soccer goalies who played at elite
levels, such as college teams and select or premier play as defined by the Washington Youth
Soccer (WYS). She hypothesized that the rubber crumb from artificial turf could be
contributing to the cancers. Players commonly find the crumb on their clothes, equipment
and hair after play. All players have contact with crumb rubber, but Coach Griffin theorized
that goalies might have the most contact due to close, repeated contact with the ground.

In light of this renewed concern and the large number of people reported by Coach Griffin,
health officials at the Washington State Department of Health and researchers at the
University of Washington School of Public Health formed a project team to investigate issues
related to soccer playing and cancer following the Washington State Department of Health

7

Guidelines for Investigating Clusters of Chronic Disease and Adverse Birth Outcomes (see
April 2017 Revisions for more details). Appendix A lists the members of the project team.

Objectives
The overall purpose of the investigation was to explore whether the information from Coach
Griffin’s list warranted further public health response. The primary goals of the investigation
were to:

1) Determine whether the number of cancer diagnoses among the soccer players on the
coach’s list was higher than would be expected if rates of cancer among these soccer
players were similar to rates among all Washington residents of the same ages
(referred to as “observed to expected ratios” below).

2) Describe individuals from the coach’s list in terms of their demographics, factors
related to cancer and history of playing soccer and other sports (referred to as
“descriptive epidemiology” below).

Note: The investigation was not designed to determine if soccer players in general were at
increased risk of cancer due to exposures from crumb rubber in artificial turf

Notably, this investigation is not designed to add to our understanding of the risks or benefits
of crumb rubber fields or to discover the causes of cancer among the people reported to the
project team. These concerns could not be addressed due to the diversity of the types of
cancer, the lack of known causes for most cancer in children and young adults, little
information about the potential for chemicals in crumb rubber to cause toxic exposures, and
no biological or environmental testing.

To provide a background for accomplishing the primary objectives, we also:

1) Compared cancer rates and changes in rates over time among children and young
adults in Washington to those seen nationally, in order to consider whether cancer
rates and trends in Washington are unusual.

2) Reviewed the scientific and medical literature to understand factors that increase the
likelihood of developing leukemia or lymphoma.

3) Reviewed published papers related to crumb rubber and recycled rubber products to
determine:

a. Whether crumb rubber or components of crumb rubber have been
associated with specific diseases or adverse health conditions.

b. Whether and how athletes who play on crumb rubber fields may be exposed
to hazardous levels of chemical components of crumb rubber.

Background on Rates of Cancer in Washington and the United States
State law (RCW 70.54.230) authorizes the Washington State Cancer Registry (referred to in
this report as “cancer registry”) to collect cancer-related information for Washington
residents diagnosed and treated for cancer, including residents diagnosed and treated in
other states. The cancer registry can be used to compute Washington’s rates of cancer
diagnoses (cancer incidence), compute changes in rates over time, and compare incidence

8

rates in Washington to rates in other places. For this report, we used the cancer registry’s
January 2016 data release that included complete information for 1992–2013.2

The Surveillance, Epidemiology and End Results (SEER) program of the National Cancer
Institute provides information on cancer incidence nationally. For this report we used
national cancer data from 13 SEER regions available from SEER*Stat for all analyses except
for the most frequently diagnosed types of cancer. For that analysis, national data are from
18 SEER sites also available from SEER*Stat.3 We used the Washington State Department of
Health mortality files to assess death from cancer in Washington and mortality data available
through SEER*Stat for national cancer deaths.3,4

Population counts needed for calculating the Washington State rates are from the
Washington State Office of Financial Management. These include intercensal interpolations
for 1992–1999 and 2001–2009, U.S. Census data for 2000 and 2010, and postcensal
estimates for 2011–2013.5 Population counts for calculating national rates are available
through SEER*Stat.

SEER data are available by five-year age groups. To compare Washington and national rates,
we focused on ages five to 24 years because these ages were the closest to the six- to 24-
year age group in the case definition described in the Methods section below. We compared
age-adjusted incidence rates for all cancers combined, leukemia, non-Hodgkin lymphoma and
Hodgkin lymphoma. Age-adjustment allows us to compare rates among groups with different
age distributions. It helps us to understand whether there are differences among groups
independent of differences in numbers of people at older or younger ages. This is important
when looking at cancer rates because cancer rates are higher for some age groups than for
others.

Except for assessing changes over time, we computed age-adjusted rates for 2009–2013
combined so that random year-to-year fluctuations would be less likely to influence the
findings. For assessing changes over time, we computed age-adjusted incidence rates for
each year from 1992–2013. We used Joinpoint software to analyze changes in these rates
over time.6

Appendix B provides additional detail of the methods used for these calculations.

Combining all types of cancer, Washington residents ages five to 24 years had an average of
439 cancers diagnosed and an average of 55 deaths from cancer each year during 2009–
2013. Lymphoma, brain and other nervous system, and leukemia were the most frequently
diagnosed cancers, followed by thyroid, melanoma of the skin, and testes. These were also
the six most frequently diagnosed cancers among U.S. residents ages five to 24 years.

Table 2. Age-adjusted cancer incidence rates per 100,000 people ages 5–
24 in Washington and the United States, 2009–2013
Type of Cancer Washington State United States
All types of cancer combined 23.6 22.4
Leukemia 3.1 3.3
Non-Hodgkin lymphoma 1.5 1.7
Hodgkin lymphoma 2.3 2.2

9

During 2009–2013, the age-adjusted cancer incidence rate for all types of cancer combined
among people ages five to 24 years was statistically significantly higher in Washington than in
the United States (23.6 and 22.4 per 100,000 people, respectively). Even though
Washington’s rate is statistically significantly higher than the rate in the United States, the
difference is small—about one person per 100,000—and does not suggest an unusual
amount of cancer in Washington. The age-adjusted death rates were similar (3.0 per 100,000
people in Washington and 2.9 per 100, 000 in the United States). Washington’s age-adjusted
rates for new diagnoses of leukemia, non-Hodgkin lymphoma and Hodgkin lymphoma were
similar to the national rates, as was the age-adjusted rate for both types of lymphoma
combined.

From 1992 to 2013, changes in age-adjusted incidence rates among people ages five to 24
years were slightly different in Washington and the United States. For all types of cancer
combined, Washington’s rates fluctuated more than did rates in the United States. Greater
random variability in Washington than in the United States due to Washington’s smaller
population is likely the reason for this pattern.

Figure 1. Age-adjusted cancer incidence (all types combined), ages 5–24,
Washington and United States

After accounting for random variability, incidence rates for all cancers combined among
Washington residents ages five to 24 years increased slightly from 1992 to 2013. In the
United States, these rates did not change from 1992 to 1994; increased steadily at about
three times the rate of the increase in Washington from 1994 to 2009; and leveled off again
from 2009 to 2013. Incidence rates of leukemia and non-Hodgkin lymphoma stayed the same
in Washington; nationally, the leukemia rate increased slightly and the rate for non-Hodgkin
lymphoma increased steadily. The incidence rate of Hodgkin lymphoma decreased steadily in
Washington and stayed the same in the United States. Overall, we concluded that changes in
Washington were not unusual compared to changes seen nationally.

0

5

10

15

20

25

30

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

Washington State Rate National (13 SEER Regions) Rate

10

Table 3. Annual percent change in age-adjusted cancer incidence rates per 100,000 people
ages 5–24 in Washington and the United States, 1992–2013

Type of Cancer Washington State United States
All types of cancer
combined

0.4 percent increase per
year

1.2 percent increase per year, 1994-2009;
no change 1992-1994, 2009-2013

Leukemia No change 0.9 percent increase per year
Non-Hodgkin lymphoma No change 1.4 percent increase per year

Hodgkin lymphoma 1.3 percent decrease per
year No change

Background on Leukemia and Lymphoma
Leukemia. Leukemia, a cancer of the blood and bone marrow, is the most common type of
childhood cancer in the United States. This diagnosis accounts for approximately 30 percent
of all cancers among children less than 15 years old.7 Leukemia is also one of the most
common cancers among adolescents and young adults, ages 15–24.8

There are two primary subtypes of childhood leukemia, acute lymphocytic leukemia (ALL)
and acute myelogenous leukemia (AML). ALL comprises about 75 percent of all childhood
leukemia and is most common in children between two and four years old. By contrast, AML,
which develops from a different type of cell than ALL, is often detected in children under age
two, as well as during adolescence.7,8

Lymphoma. Lymphoma is a cancer of the white blood cells, called lymphocytes, that are part
of the body’s immune system. Lymphocytes are present in many parts of the body, such as in
lymph nodes, the spleen, bone marrow and the digestive tract. Lymphoma is the third most
common type of childhood cancer and also one of the most common cancers among
adolescents and young adults, ages 15–24.9

The two primary lymphoma subtypes are non-Hodgkin lymphoma (NHL) and Hodgkin
lymphoma (HL). NHL accounts for about five percent of all childhood cancer in the United
States and most of the lymphoma diagnosed in children less than 14 years old. It is two to
three times more common in males than females, and it is more common in white children
than African-American children.10 HL is the most commonly diagnosed cancer among
adolescents and young adults but is much less common in young children.11,12 In young
children, HL is about five times more common among males, while in adolescents, HL is
slightly more common among females.12

Risk factors for leukemia and lymphoma. Risk factors for a disease increase the chances of
developing the disease. Leukemia and lymphoma are complex diseases that can only rarely
be attributed to a single cause or exposure. Rather, both genetic and non-genetic factors,
such as infections and toxic chemicals, likely play roles in disease development. The scientific
and medical literature describes several factors that most scientific, medical and other
cancer-related organizations accept as known risk factors for leukemia, lymphoma or both.
Other risk factors are more controversial. Exposures during the prenatal and early postnatal
periods may be particularly important, because they can disrupt processes that are important
for normal health and development.

11

We investigated risk factors for cancer in children and adolescents through an online search
of scientific and medical research using PubMed and Google Scholar. We included search
terms such as “‘child’ and ‘leukemia’ and ‘risk factor’” and "‘child’ and ‘lymphoma’ and ‘risk
factor.’" We focused on studies that followed groups of children over time who were
exposed or not exposed to one risk factor (cohort studies); studies that compared children
with and without cancer for exposure to a given risk factor (case-control studies); and studies
that combined results from multiple cohort or case-control studies (meta-analyses). We also
consulted online information from the American Cancer Society and the National Cancer
Institute and a publication of the American Academy of Pediatrics (AAP).13

Below are tables that highlight several known or suspected risk factors for leukemia and
lymphoma in children and adolescents. Some factors have been studied extensively and are
well accepted as increasing the risk of developing leukemia, lymphoma or both. Others are
less well documented or more controversial. The tables include the AAP’s designation of
factors as known or suggested risk factor and ACS’ designations of known or possible risk
factors.

Table 4. Risk Factors for Leukemia among Children and Adolescents

Risk Factor

AAPa and ACSb
Designations or
Other Evidencec Brief Description/Notes

Selected
References

Ionizing
radiation

AAP: known
ACS: known

In utero and early life exposure to ionizing radiation is a
well-established risk factor for leukemia, particularly AML.
Possible sources of ionizing radiation include x-rays and CT
scans.

14,15,16,17,18

Family history AAP: known
ACS: known

Individuals are at higher risk of developing leukemia if they
have siblings (especially a twin), parents, or other close
relatives with a prior leukemia diagnosis.

14,19

Inherited
genetic
conditions

AAP: known
ACS: known

Examples of specific genetic conditions that may increase
risk of developing leukemia include: Down syndrome,
Klinefelter syndrome, Faconi anemia, and Bloom syndrome.
These conditions are commonly diagnosed at birth or in
early childhood.

20,21

Birth weight AAP: known Birth weight greater than 4,000 grams has been linked to the
development of ALL in some epidemiological studies.

14,22,23

Chemotherapy
treatment

AAP: known
ACS: known

Treatment with certain chemotherapy drugs for cancers lead
to higher risk of developing other cancers. These cancers
usually develop 5-10 years after the initial treatment.

7,24

Pesticide
exposure

AAP: suggested
ACS: possible

Studies report associations between preconception, fetal
and/or early life exposure to pesticides and the development
of leukemia. However, there are only a limited number of
studies that have assessed this association and so further
work is needed to provide definitive conclusions.

14,22,25,26,27,

28

a AAP = American Academy of Pediatrics13
b ACS = American Cancer Society29
c Other evidence only for factors not included in AAP or ACS classifications

12

Table 4 (continued). Risk Factors for Leukemia among Children and Adolescents

Risk Factor

AAPa and ACSb
Designations or
Other Evidencec Brief Description/Notes

Selected
References

Solvent
exposure

AAP: suggested
ACS: possible

Preconception, fetal, and early postnatal exposure to solvents
has been linked to the development of leukemia. Benzene is
one solvent of particular concern, given that it is also an
established cause of adult leukemia.

14,30,31,32

Maternal age AAP: suggested
ACS: possible

Maternal age older than 35 years during pregnancy has been
associated with increased risk of leukemia development.

22,33

First-born child AAP: suggested

There is conflicting evidence about the role of birth order in
leukemia risk, but some studies suggest that first-born
children are at higher risk. Some theorize that this increased
risk is related to decreased early life immune stimulation.
(See below.) Children with older siblings are likely to be
exposed to communicable diseases from their older siblings,
while firstborn children may have fewer extra exposures that
help their systems develop.

34,35

Decreased early
life immune
stimulation

Epidemiological
evidence

Some studies suggest that early life immune stimulation (ex:
contact with farm animals and daycare attendance) can
promote normal immune system development and prevent
cancer. Other studies, however, report no association.

14,22,33,35,36

Electromag-
netic fields ACS: possible

A 2002 report from the International Agency for Research
on Cancer (IARC) classified extremely low frequency
electromagnetic fields as “possibly carcinogenic to humans.”

37,38,39,40,41

Hazardous air
pollutants/
traffic pollution
exposure

Epidemiological
evidence

Examples of air pollutants that may increase risk of
developing leukemia include: polycyclic aromatic
hydrocarbons (PAHs), diesel exhaust, and benzene.

31Error!

Bookmark not

defined.,42,43,

44

Maternal
alcohol use
during
pregnancy

ACS: possible

Fetal alcohol exposure has been associated with increased
risk of leukemia, particularly AML.

14,15,22,45

Maternal
infection during
pregnancy

Epidemiological
evidence

Studies suggest that maternal infection during pregnancy
could provide an initial genetic disruption that increases the
risk of childhood cancer.

34,46

Paint exposure Epidemiological
evidence

Studies report associations between preconception, fetal, or
early life paint exposure and the development of leukemia.

30,47

a AAP = American Academy of Pediatrics13
b ACS = American Cancer Society29
c Other evidence only for factors not included in AAP or ACS classifications

13

Table 5. Risk Factors for Lymphoma among Children and Adolescents

Risk Factor
AAPa and ACSb
designations or
other evidencec Brief Description/Notes

Selected
References

Family history AAP: known
ACS: possible

Individuals are at higher risk of developing lymphoma if
they have siblings (especially a twin), parents, or other close
relatives with a prior lymphoma diagnosis.

48,49

Immune
deficiency

AAP: known
ACS: known

Weakened immune systems may result from inherited
genetic conditions (ex: Wiskott-Aldrich syndrome, Ataxia-
telandiectasia, and Bloom syndrome), HIV/AIDS, or specific
drug treatments to suppress immune responses after organ
transplants.

50,51

Viral
infections

AAP: known
ACS: known

Epstein-Barr virus (EBV) has been classified by the
International Agency for Research on Cancer (IARC) as a
known human carcinogen that increases risk of lymphoma.
 52,53,54,55,56,

57,58,59

ACS: known

IARC has also classified both Hepatitis B and C as known
human carcinogens. Hepatitis C is listed as a causal factor
for NHL, while Hepatitis B is listed as positively associated
with NHL.

Autoimmune
diseases

Epidemiological
evidence

Autoimmune diseases including Sjogren disease, celiac
sprue, and systemic lupus erythematosus (SLE) increase risk
of lymphoma.

51,60,61,62

Decreased
early life
immune
stimulation

Epidemiological
evidence

Some studies suggest that early life immune stimulation (ex:
contact with farm animals and daycare attendance) can
promote normal immune system development and prevent
abnormal responses leading to cancer. Other studies,
however, report no association.

35,63

Birth weight Epidemiological
evidence

Birth weight over 4,000 grams has been linked to the
development of lymphoma in some, but not all, studies.

48,64

Hazardous air
pollutants or
pollution from
traffic

Epidemiological
evidence

Examples of relevant toxic air pollutants that may increase
risk of developing lymphoma include: PAHs, diesel exhaust,
and benzene.

31

Maternal
smoking
during
pregnancy

Epidemiological
evidence

Maternal smoking during pregnancy has been linked to
increased risk of NHL.

65

Pesticide
exposure

Epidemiological
evidence

Some studies report associations between preconception,
fetal and/or early life exposure to pesticides and the
development of lymphoma, but overall results are
inconsistent.

26,27,66,67

Solvent
exposure

Epidemiological
evidence

Preconception, fetal, and early postnatal exposure to solvents
has been linked to the development of lymphoma.

31

aAAP = American Academy of Pediatrics13
bACS = American Cancer Society50,51
c Other evidence only for factors not included in AAP or ACS classifications

Crumb Rubber
Artificial or synthetic turf fields were first introduced in the 1960s, under the brand “Astro-
turf.” Over the next several decades, artificial turf fields became very popular. Now, many
different manufacturers produce their own brands of artificial turf. Because artificial turf
fields are not cushioned like natural grass fields, manufacturers use an infill to adjust the

14

firmness of fields to make them safer for athletes. Originally, manufacturers used sand as
infill. However, the sand infill was quite hard and quickly became even more compacted
through normal athletic play. Additionally, the sand infill often produced dust during play.68
Manufacturers looking for a softer and less dusty alternative soon turned to recycled rubber.
Tires or other rubber products are processed into small pieces to provide a better infill for
artificial turf fields. Although there are other types of infill—such as organic substances,
virgin rubber, and coated sand—crumb rubber became very popular because of its relatively
low cost and long life.68 First introduced in the 1980s, crumb rubber now is used as an infill in
98 percent of all artificial turf fields.69 Our understanding is that the first artificial turf fields
with crumb rubber infill were installed in Washington in the late 1990s.70

Artificial turf may save water, avoid the need for fertilizers and pesticides, and provide a
cushion to help prevent injuries from impact. Artificial turf provides a year-round playable
surface, which may make it easier for youth and adults in Washington to be more physically
active. However, in the past several years, people have voiced concerns about potential
health effects from both artificial turf and crumb rubber infill. These include concerns about
cancer, dehydration, and infection. If an artificial turf field is under direct sunlight,
temperatures are often higher than natural turf temperatures71 and this may contribute to
more heat-associated illnesses, like heat stress or dehydration.69 One study also found an
association between “turf burns” from artificial turf and methicillin-resistant bacteria
infections, commonly known as MRSA.72 Other concerns are related to the chemicals in the
crumb rubber infill. Rubber tires used as infill contain many different chemicals, some of
which have been linked to cancer. For example, the benzene found in some samples of
crumb rubber is known to cause cancer.73,74 To understand if the chemicals in crumb rubber
found in artificial turf fields may be linked to health risks, we reviewed recent publications
about potential health effects from recycled rubber products and artificial turf fields.

Using Google Scholar and UWLibraries with search terms such as “’chemical’ and ‘artificial
turf’” or “’health’ and ‘recycled tires’ and ‘hazard,’” we located review papers that were
published in the last 10 years. Review papers are designed to examine the larger body of
literature as a whole.

We found seven publications (Table 6), only one of which went through the scientific peer
review process before publication.68 The remaining papers were gray literature published
either by government agencies or consulting firms hired by a person, company, or
government agency. Gray literature includes material such as government documents,
research or materials published by non-governmental organizations, working papers, and
white papers. Gray literature does not go through the scientific peer review process that
characterizes publications in scientific journals. Papers that do not go through the scientific
peer review process may be less reliable than those that do. One paper75 was published for
the Rubber Manufacturers’ Association raising questions about potential conflicts of interest.

All seven publications concluded that children, teenagers, and adults are unlikely to be
exposed to sufficient levels of the chemicals found in artificial turf fields to significantly affect
health. One report discussed that indoor facilities using crumb rubber and lacking proper

15

ventilation may experience higher chemical concentrations in the air,76 but another paper
contradicted this conclusion.77

Table 6. List of published reviews used to assess whether crumb rubber or components of
crumb rubber have been associated with poor health

Title Author Published for Year of
Publication

Evaluation of Health Effects of
Recycled Waste Tires in
Playground and Track
Products

Government - Office
of Environmental
Health Hazard
Assessment

State of California 2007

A Review of the Potential
Health and Safety Risks from
Synthetic Turf Fields
Containing Crumb Rubber
Infill

Consulting firm –
TRC

New York City
Department of Health 2008

Initial Evaluation of Potential
Human Health Risks
Associated with Playing on
Synthetic Turf Fields on
Bainbridge Island

Consulting firm –
Windward
Environmental LLC

Bainbridge Island Metro
Parks and Recreation
District; Bainbridge
Island School District

Review of the Impacts of
Crumb Rubber in Artificial
Turf Applications

Academic Consulting
– University of
California Berkley

Manex 2010

Review of the Human Health
and Ecological Safety of
Exposure to Recycled Tire
Rubber found at Playgrounds
and Synthetic Turf Fields

Consulting firm –
Cardno ChemRisk

Rubber Manufacturers’
Association 2013

Environmental and Health
Impacts of Artificial Turf: A
Reviewa

Academic
Researchers – H.
Cheng, Y. Hu, and
M. Reinhard

Journal – Environmental
Health and Technology
Sciences

2014

Evaluation of Human Health
Risks for Synthetic Field Turf

Consulting firm –
Gradient

Lynnwood School
District 2015

a Peer-reviewed paper

Although these papers all reached similar conclusions, there are still unanswered questions
about the health effects from these chemicals due to limitations in existing research. To
determine if health effects are associated with artificial turf or crumb rubber exposure,
researchers need to understand realistic routes of exposure and estimated doses for each
route as illustrated in the following diagram. To determine potential health effects, each step
of the diagram shown below needs to be measured and studied to identify chemical
exposure concentrations, duration of exposure and the dose received.

16

Figure 2. Diagram illustrating the possible routes of exposure from chemicals in artificial turf
or crumb rubber

The routes of exposure show potential pathways chemicals travel from artificial turf infill into
a human body. The most common routes of exposure to crumb rubber infill may be
breathing (inhalation), eating (ingestion), and absorption through the skin, broken skin or
cuts, or eyes. The potential dose describes exactly how much of a chemical that travels
through a specific route of exposure ends up inside of the human body. The dose that
ultimately ends up inside the body cannot be determined without information on the levels
of chemicals in the exposure medium (for example, in the air or tire crumbs), as well as
routes and durations of exposure. Without information on dose, scientists cannot determine
the potential for chemicals to cause harm. Sometimes even when chemicals are present, the
dose that enters the body is not large enough to cause harm. Most of the papers included in
the reviews did not measure chemicals in the air or in crumb rubber or artificial turf, but
rather estimated potential doses from information in other published reports. Thus,
definitive conclusions about health risks cannot be made.

In addition to challenges from missing information on the route of exposure and dose,
understanding any potential health effects from the chemicals in artificial turf or infill is
difficult because the chemicals inside crumb rubber might differ depending on where the
rubber came from and where and how it was recycled. A recent federal report by multiple
agencies notes limited information on the variability of chemicals in crumb rubber, because
most studies assessing the composition of the crumb rubber have been relatively small and
restricted to a few fields or playgrounds.78 Furthermore, crumb rubber and artificial turf
degrade over time.68 This means that the chemical exposures from a field that is one day old
may be different from the exposures of the same field when it is one year old. These
uncertainties make it difficult to understand the varying chemicals and potential amounts of
chemicals in each field and crumb rubber infill and limit the ability of any paper to draw
definite conclusions about potential health effects.

Thus, before we can more definitively understand the potential for artificial turf and crumb
rubber infill to affect health, researchers need to describe routes of exposure, the specific
chemical contents of turf fields in different areas and over different time periods, and doses.
The recent federal report included an extensive literature review of information related to

Inhalation

Ingestion

Absorption through
skin, broken skin,

mucous membranes

Off-gassing

Potential Health Effects
Turf

Chemicals

17

the toxicity and human exposure to chemical constituents of crumb rubber. The report also
detailed gaps in knowledge. Among other things, the report identified the need for greater
understanding of exposures through the skin, eyes, and ingestion; identifying situations
resulting in the highest exposures; monitoring levels of chemicals of concern in people; and
assessing the feasibility of more in-depth epidemiologic study.78

Methods
Calculating Observed to Expected Ratios
Determining the number of observed individuals with cancer. One goal of the investigation
was to determine whether the number of cancer cases on the coach’s list (the “observed”
number) was more than what we might expect based on cancer rates among people of the
same ages (the “expected” number). To do this, we first developed a “case definition” that
specified how we would count observed cancers.

For this investigation people met the case definition if they met all of the following
conditions:

· Were diagnosed with cancer during 2002–2015.
· Were six to 24 years old at the time of the diagnosis.
· Played soccer while living in Washington State at some point before getting cancer.

They did not need to be playing soccer or living in Washington when they were
diagnosed.

· Began playing soccer at least 0.4 years before getting cancer.

We limited our time period for people meeting the case definition to 2002–2015, because
reports of people with cancer were more likely to be complete during this time period than in
earlier time periods. The only person who got cancer before 2002 was diagnosed in the mid-
1990s before artificial turf fields were installed in Washington. Information for 2016 might
not have been complete, because most of the work for this investigation was completed
before the end of 2016. Two people were excluded from the case definition because they
were diagnosed with cancer in 2016.

We limited the case definition to people who were ages six to 24 years when diagnosed,
primarily because processes leading to the development of cancer are often different for
children and adults. Most cancer investigations and research focus on children and adults
separately, with children defined as under ages 15 or 20 years old. We opted to include
people diagnosed up to age 24 years, because we wanted to include as many people as
possible in the case definition without becoming so inclusive that we would lessen the
potential to find a problem if one existed. This age group included about 70 percent of
people reported to the project team.

We focused on soccer players, because this was the original group of concern, and most of
the individuals reported to the project team played soccer. A relatively small number of
people played a variety of other field sports or were exposed to crumb rubber through other
activities.

18

Because cancer takes time to develop and be diagnosed, we also required a time lapse of
about five months (0.4 years) between first playing soccer and diagnosis. The time between
exposure to a cancer-causing agent and getting cancer is called the latency period. A 2012
publication on the Center for Disease Control and Prevention’s website noted a latency
period of 0.4 years for the development of leukemia after exposure to low-level ionizing
radiation.79 We used this minimum latency period to err on the side of including as many
cancers as possible in the observed number of cancers. The time between beginning to play
soccer and developing cancer was greater than 0.4 years for everyone reported to the project
team. Thus, no one was excluded from meeting the case definition for this reason.

We limited our investigation to Washington residents because that is our jurisdictional
authority, and information from the cancer registry was limited to Washington residents.

We used the cancer registry, reports to the project team and interviews (described below) to
determine the number of people who met the case definition and the numbers and types of
their primary cancers. Most of the demographic and cancer information from the cancer
registry matched the information provided in interviews and from Coach Griffin. In the few
instances where demographic or cancer information from these three sources did not match,
we used information from the interviews where available, then information from the cancer
registry, and finally information from the coach. Information about soccer playing was
available from interviews and the coach. We relied on information from the interviews where
possible and from Coach Griffin for people we did not interview.

Because of concerns about elite players and goalkeepers, we also tabulated the number of
primary cancers among: 1) WYS-defined select and premier players and 2) goalkeepers. For
this portion of the investigation, people were counted as goalkeepers if information from
interviews indicated that they played goalkeeper at least 50 percent time at the WYS-defined
select or premier levels or at least 25 percent time at the recreational level. We also included
as goalies, one recreational level player who did not play the position for the first six years
and then played goalie 30–50 percent of the time for three years and two people who were
reported to the department as goalkeepers but were not interviewed. (See Descriptive
Epidemiology in the Results section below for more detail.)

Calculation of expected number of cancer cases. The expected number of cancers is the
number of cancers that would have occurred among soccer players if they experienced the
same cancer rates as people of similar ages living in Washington. To compute the number of
Washington soccer players ages six to 24 years expected to get cancer during 2002–2015, we
needed to identify who would be “at risk” of developing cancer. The “at risk” population is
the population from which the observed cancers come. People are included in the at-risk
population if they were six to 24 years in any year of the study (2002–2015) and had played
soccer in Washington for at least 0.4 years prior to the time during 2002-2015 they are
considered to enter the at risk population. For every full year that they would have been
included in the observed cases had they been diagnosed with cancer, they contribute one
person-year at risk. “At-risk” refers only to the number of people times the number of years

19

over which they could get cancer. It does not refer to any theoretical risks from playing
soccer or living in Washington.

To estimate the size of the at-risk population, we had to estimate the number of people who
had ever played soccer who were ages six to 24 during 2002–2015. They did not have to play
soccer during 2002–2015. For example, a person who began playing as a six-year-old in 1983,
played for three years and was diagnosed with cancer before their 25th birthday in 2002
could be included as an observed case in this study. Thus, our count of the at-risk population
needed to include people who had played from 1983 to 2015. We counted a person as
contributing to the at-risk population if they were enrolled with the WYS between the ages of
six and 15 (players ages 16 and older were assumed to have begun playing when they were
15 or younger) during 1983–2015. We calculated the total number of years lived by people
during 2002–2015 while meeting these conditions: they were at least six years old and less
than 25 years old and had started playing soccer at least 0.4 years previously. This is called
the “person-years at risk.” Appendix C includes a detailed description of this calculation.

To make a definitive calculation of the person-years at risk, we would have needed a roster
of everyone who played soccer in Washington State at ages six to 24 from 1983 through
2015. However, because the WYS only provided a tabulation of the number of youth players
by age from 2000–2015, we had to make several assumptions.

First, because we only had counts of the total number of players for 1983–1999,80 we
assumed that the age distribution of youth soccer players in each year during 1983–1999 was
the same as in 2000. Second, we assumed a 10 percent turnover among players each year. If
the previous year had fewer players than the current year, then we assumed that 90 percent
of the previous year's players returned, and the difference was made up with new players.
This was the case, for example, with the age seven enrollment in 2006 as less than the age
eight enrollment in 2007. If the previous year had more players, then we assumed that the
current year's players were 90 percent returnees and 10 percent new players. This was the
case, for example, with the age 10 enrollment in 2006 being more than the age 11
enrollment in 2007. (See Table 2, Appendix C)

Third, we assumed that everyone who played on a soccer team at age 16 and older had also
played at a younger age. We made this assumption because the WYS enrollment by age
showed a big drop in the number of players at age 16. Fourth, we assumed that middle and
high school players also played on a WYS team at some point.

Using these assumptions, we computed the person-years at risk at each year of age from six
to 24 individually. To compute the expected number of cancer diagnoses among people who
met the criteria for the case definition except for a known diagnosis of cancer, we multiplied
the age-specific person-years at risk by Washington cancer rates from the cancer registry for
2002–2013 for each year of age. This calculation provided the number of cancer cases at
each age that would be expected among all soccer players in Washington State if those
players had the same cancer rates as all state residents of the same ages. We summed the

20

expected cancers at each age to determine the total number of cancer cases expected among
soccer players ages six to 24 years from 2002-2015. We made similar calculations for WYS-
defined select and premier players. WYS estimated that 20 percent of their athletes played at
these levels.81

We made similar calculations to compute the person-years at risk for goalkeepers so that we
could compute the expected numbers of cancer cases separately for them. Coach Griffin
provided estimates of the numbers of goalkeepers at each age from ages 10–19. She
compiled these estimates by talking with directors of coaching, club coaches or both from
five of the larger clubs in Washington for both WYS-affiliated select and premier clubs. She
also contacted a few smaller clubs to verify that their numbers were similar. Additionally, she
talked with coaches at recreational clubs and noted that the number of goalkeepers on
recreational teams was more difficult to assess, because players are not as specialized.82
Thus, the case definition for goalkeepers required a cancer diagnosis between ages 10–24.
We computed the person-years at risk for each year of age 10 to 24. As above, we multiplied
the age-specific person-years at risk by age-specific cancer rates to get the number of cancers
expected for each year of age. We added the number of cancers expected at each age to get
the total number of cancers expected among goalkeepers.

We compared the observed number of cancer diagnoses (described above) to the expected
number of diagnoses by computing the observed to expected ratio (observed/expected or
O/E). If the O/E ratio is one, we conclude that the observed and expected numbers of cancer
diagnoses are the same. If the O/E is more than one, there are more observed cancers than
expected; if it is less than one, there are fewer cancers than expected. We used an R
software83 function to compute exact Poisson 95 percent confidence intervals for O/E. The 95
percent confidence interval provides an indication of the random variability of an estimate;
wide confidence intervals indicate more random variability than narrow intervals. If the
confidence interval for the O/E does not include one, we conclude that our observed number
of cancers is statistically significantly different from the expected number. We computed O/E
ratios for all cancers combined and O/Es individually for leukemia, non-Hodgkin lymphoma,
and Hodgkin lymphoma. Details of these calculations are available in Appendix C.

Descriptive Epidemiology
Our primary purpose for the descriptive section of this report was to better understand
similarities and differences of the people reported to the project team in terms of their
histories of cancer and playing soccer. The information on playing soccer might also be useful
to researchers designing risk and exposure assessments.

Questionnaire. We developed a questionnaire that allowed us to broadly describe
characteristics of the individuals reported to the project team in terms of their
demographics, factors related to their cancer diagnoses, and history of playing soccer and
other sports. We included questions on race and Hispanic ethnicity in the section on
demographics, because some types of cancer are more common in some racial and ethnic
groups than in others. We focused on risk factors for leukemia and lymphoma because those

21

were the types of cancer most frequently reported. All participants were asked about risk
factors specific to leukemia and lymphoma regardless of the types of cancer with which they
were diagnosed.

Information related to playing soccer allowed us to describe the reported individuals in terms
of the durations, types of play (such as recreational or select soccer), fields, turf types, and
positions (goalkeeper) played. Because of the concern about crumb rubber, information
about other sports focused on sports played on artificial turf only.

The questionnaire was conducted as a telephone interview. The interviewer read the
questions to participants and recorded their answers in writing. One minor provided
information with parental approval, and one parent provided partial information for an adult.
Otherwise, people ages 18 and older provided their own information, and parents provided
information for children under 18 and for people who had died. Throughout the remainder of
this report, the term “participants” refers to people who provided their own information and
to children and deceased adults whose parents provided information. Appendix D provides a
copy of the questionnaire.

Contacting individuals. The list provided by Coach Griffin included names of individuals with
cancer, parents’ names for children and young adults, email addresses for most people with
cancer or their parents and some telephone numbers. We initially used a secure website at
Public Health – Seattle & King County to email information about the investigation and invite
participation. We sent second emails to those who did not respond to the initial invitation.
We then focused on calling potential participants who seemed to meet the case definition
and either had not responded to the emails or whose contact information from Coach Griffin
did not include email addresses. We focused on contacting this group because information
about these soccer players was essential for determining whether there was more cancer
among the soccer players reported to the project team than in the general population. We
did not attempt to contact one person who potentially met the case definition, because
Coach Griffin indicated the individual did not want to be contacted. We used a combination
of telephone numbers provided by the coach and numbers available through Whitepages® at
whitepages.com.

Approach to interviewing. Many questions on the questionnaire lent themselves to a
structured interview in which the interviewer read questions in exactly the same way to
everyone without diverging from the set script. Information for some questions, however,
was more easily gathered using a semi-structured approach. A semi-structured approach
allows the interviewer to tailor questions exploring specific topics to each respondent.

The semi-structured approach worked especially well for collecting information on soccer
playing, because respondents often found these questions difficult to answer. For example,
some people had difficulty recalling details about early soccer play that occurred many years
ago. Often, individuals reporting for themselves had been very young children at their
earliest play. Thus, they might not have been aware of details such as lengths of seasons,
field names, and the exact years or ages they started playing. Conversely, once children
become more independent in their teens, parents might not be aware of details of soccer
play. Even for more recent play, some questions were challenging. For example, reporting on

22

the overall percent of time players practiced on crumb rubber fields or the overall percent of
indoor play was challenging when participants practiced at multiple fields throughout the
year or different fields over a period of years.

The semi-structured approach allowed the interviewer to explore these questions with
respondents, allowing reporting in a manner that made most sense to them. For example,
while the questionnaire specifies years of beginning and ending play, the semi-structured
approach allowed reporting of ages or grades in school rather than calendar years. As
another example, the semi-structured approach permitted reporting the percentage of total
practice on each field with artificial turf, rather than estimating an overall percentage of
practice on artificial turf. The interviewer used the information collected from the semi-
structured approach to compute and summarize responses, as needed. For example, if a
respondent provided a grade in school or age rather than a year of beginning play, the
interviewer assigned the year of beginning play based on birthdate and other information
provided. Appendix E provides detail on computations.

Descriptive statistics. For the descriptive statistics, we included ranges of responses and
medians. The range is the span of responses from the lowest to highest values. The median is
the value that lies at the midpoint of a range. Medians are often similar to averages, but
extremely high or low values can skew the average so that it does not provide a good
representation of the entire group. The median is generally not affected by extreme values.
We used functions in Microsoft Excel to determine ranges and medians.

Results
Meeting the Case Definition
Confirming a diagnosis of cancer. Information from the cancer registry on types of cancer,
birthdate, and age and year at diagnosis was available for 48 of the 53 people reported to the
project team. The cancer registry only includes Washington residents. Interviews for two of
the remaining five individuals confirmed that they were not Washington State residents
when they got cancer. A third person, whom we did not interview, was also likely to have
been a resident of another state based on information from Coach Griffin. One person was
diagnosed in mid-2016 and so cancer registry information was not available at the time of
this writing. There was no apparent reason why the cancer registry had no information on
the final person, whom we were unable to reach. We did not include this person as meeting
the case definition, because the information from Coach Griffin did not clearly indicate
whether this person met the age criteria.

Overall 27 people met the case definition and 26 did not. People did not meet the case
definition for the following reasons:

· Age at diagnosis: 15 people were diagnosed after age 24, one person was diagnosed
before age six and one person (described in the previous paragraph) might have been
diagnosed after age 24.

· Soccer: Five people did not play soccer.
· Year of diagnosis: Three people were diagnosed before 2002 or after 2015.

23

· Residence: One person likely never lived in Washington.

Response Rate
We sent emails inviting participation in the investigation to 41 people for whom we had
email addresses. This resulted in seven interviews for people who met the case definition and
10 individuals who did not. Our efforts then focused on obtaining interviews for the
remaining people who were most likely to meet the case definition. This resulted in 18
additional interviews for people who met the case definition. Thus, in total, we obtained
interviews for 35 of the 53 (66 percent) people reported to the project team and for 25 of the
27 (93 percent) people meeting the case definition.

Observed to Expected Ratios
Tables 7–10 provide information on the numbers of primary cancer diagnoses among people
meeting the case definition (observed), the expected number of cancer diagnoses among
soccer players given rates for Washington residents of the same ages during the same time
period (expected), ratios of the observed to expected (O/E) numbers, and the 95 percent
confidence intervals around the O/Es. All of the O/Es are less than one and in no instance
does the 95 percent confidence interval include one. Based on these O/E ratios, we conclude
that the number of cancer cases on the coach’s list is much less than was expected to occur
among soccer players in Washington.

Table 7. Observed to expected ratios for cancer: all soccer players diagnosed during 2002–
2015 at ages 6–24 years

Cancer type Observed
cancers from

the coach’s list

Expected
cancers

Ratio of
observed to

expected

95 percent
confidence interval

All 28 1,384 0.03 0.01-0.03
Leukemia 6 131 0.05 0.02-0.10
Hodgkin
lymphoma 5 147 0.03 0.01-0.08

Non-Hodgkin
lymphoma 6 89 0.07 0.03-0.15

Table 8. Observed to expected ratios for cancer: WYS-defined select and premier level
players diagnosed during 2002–2015 at ages 6–24 years

Cancer type Observed
cancers from

the coach’s list

Expected
cancers

Ratio of
observed to

expected

95 percent
confidence interval

All 15 284 0.05 0.03-0.09
Leukemia 3 26 0.11 0.02-0.33
Hodgkin
lymphoma 4 30 0.13 0.04-0.34

Non-Hodgkin
lymphoma 4 18 0.22 0.06-0.56

24

Table 9. Observed to expected ratios for cancer: goalkeepers diagnosed during 2002–2015 at
ages 10–24 years

Cancer type Observed
cancers from

the coach’s list

Expected
cancers

Ratio of
observed to

expected

95 percent
confidence interval

All 14 153 0.09 0.05-0.15
Leukemia 3 14 0.21 0.04-0.61
Hodgkin
lymphoma 4 17 0.24 0.07-0.62

Non-Hodgkin
lymphoma 2 10 0.20 0.02-0.73

Table 10. Observed to expected ratios for cancer by age group: all soccer players diagnosed
during 2002–2015 at ages 6–24 years

Age at
diagnosis

Observed
cancers from

the coach’s list

Expected
cancers

Ratio of
observed to

expected

95 percent
confidence interval

All ages 28 1,384 0.03 0.01-0.03
6–9 years old 1 30 0.03 0.00-0.19
10–14 years
old 12 180 0.07 0.03-0.12

15–19 years
old 8 427 0.02 0.01-0.04

20–24 years
old 7 747 0.01 0.00-0.02

Descriptive Epidemiology
For some factors in this portion of the report, we used information from the interviews, the
cancer registry and reports to the project team. For other factors, however, the interviews
provided the only source of information. In general, with all three sources of information, we
could describe the 53 people reported to the project team. Interview information was
available for 35 people.

Table 11. Sources of information for factors discussed in the descriptive epidemiology section
Factors with information from interviews, cancer registry and reports to the project team
 Demographics
 Birth year
 Gender
 Cancer diagnosis
 Type of cancer
 Year of diagnosis
 Age at diagnosis
 Primary sport played
Factors with information from interviews
 Demographics
 Race
 Hispanic ethnicity
 Residence
 All medical, health-related and familial risk factors for cancer
 All aspects of soccer play
 Other sports played among soccer players

25

Demographic Characteristics
Birth years for the 53 people reported to the project team ranged from the 1960s to the
2000s. The range for people meeting the case definition was narrower—early 1980s to the
mid-2000s—due to the case definition’s criteria for age and year of diagnosis. During 1983–
2010, about 28 percent of soccer players on WYS teams were female.80 Thus, the number of
females reported to the project team, 50 percent overall and 63 percent for those meeting
the case definition, is greater than we would expect from random variation alone. In 2015,
the 73 percent of state residents reported their race and ethnicity as non-Hispanic white.84
The percentage of participants who classified themselves or their children as non-Hispanic
white is similar to that of Washington residents overall after accounting for random variation.

Table 12. Demographic factors
 53 people reported

to the project teama
27 people who met the

case definition
Year of birtha

Range 1961-2008 1980-2005
Median 1991 1994

Gender: number (percent in parentheses)a
Female 26 (50) 17 (63)
Male 26 (50) 10 (37)

Race and Hispanic ethnicity: number (percent)
 35 interviews 25 people who met the

case definition
Non-Hispanic white 28 (80) 19 (76)
Other including
more than one race 7 (20) 6 (24)

a Information on this factor was missing for one person.

Residence. The 35 interviews included many in- and out-of-state residences from birth to
getting cancer, including living abroad. Only one participant, however, lived primarily in
Eastern Washington before getting cancer. Considering only residences in Washington State,
20 participants lived exclusively or mostly in King County; eight in Pierce County; two each in
Kitsap and Snohomish counties; and one each in Skagit, Thurston and Spokane counties.

Cancer Diagnoses
Types of cancer. Most of the 53 people had one primary type of cancer. Two people,
however, had two primary cancers for a total of 55 cancers. The 10 cancers shown in Table
13 below as “other” include eight different types of cancer.

26

Table 13. Number of cancers among people on the coach’s list by type
of cancer

Type of cancer

55 total cancers
among 53

individuals

28 cancers
among 27

individuals
meeting the

case definition

Leukemia 11 6
Non-Hodgkin lymphoma 13 6
Hodgkin lymphoma 11 5
Bone (Ewing sarcoma or
osteosarcoma) 4 3

Soft tissue sarcoma 3 2
Brain 3 1
Other 10 5

Years of diagnosis. Year of diagnosis was missing for one primary cancer. Figure 2 provides
the years in which 54 cancers were diagnosed. The peaks in 2008 and 2014 are consistent
with reports of healthcare providers mentioning to patients or their parents that there
seemed to be a lot of cancer among soccer players and similar concerns arising from the
public.

Figure 2. Year of cancer diagnosis among people on the coach’s list

Ages at diagnosis. The 53 people ranged from under five to over 50 years old when first
diagnosed with cancer. The median age was 18 years. Because the case definition included a
diagnosis of cancer between six and 24 years old, the 27 people meeting the case definition
had a narrower range of ages—nine to 23 years old—with a median of 15 years.

0

2

4

6

8

10

12

N
um

be
r o

f D
ia

gn
os

es

Year

Does not meet case definition
Meets case definition

27

Known or Suspected Potential Risk Factors for Cancer
Nineteen of the 35 interviews contained no reports of potential risk factors for cancer. Nine
participants had one potential risk factor: one report of infectious mononucleosis, one
chronic condition, two CT scans not connected to the cancer diagnosis, and five biological
parents who had cancer. Four participants had two or more potential risk factors. Three
respondents were not sure about CT scans. Two of these respondents reported no other risk
factors, and one was also unsure of autoimmune disease.

Biological parents of three participants had melanoma in their mid-20s. The remaining four
parents had four different types of cancer in their 50s, 60s, or 70s. No interviews indicated
cancer among biological sisters or brothers.

Table 14. Number of reports of risk factors for cancer

Cancer risk factor 35 interviews 25 people who met
the case definition

History of smoking 2 1
Autoimmune diseasea 0 0
Hepatitis B 0 0
Mononucleosis (Epstein Barr virus) 3 1
Human immunodeficiency virus (HIV) 0 0
Chronic diseaseb 4 4
Computer tomography (CT) scanc 5 4
Parent or sibling with cancer 7 4

a Two people were not sure and information was missing for one person.
b Information was missing for two people.
c Three participants, who each reported a possible CT scan, were either unsure that
the scan was CT or unsure if the scan was done to diagnose cancer.

Soccer Playing
We present information on reported soccer play prior to initial diagnosis. Because the case
definition included playing soccer, the 25 participants who met the case definition played
soccer. Eight of the 10 participants who did not meet the case definition played soccer. Thus,
information for soccer play was available for 33 people overall and 25 people who met the
case definition.

Amount of Play. The shortest amount of soccer play reported was one season for one year,
but about half of the players played soccer for at least 10 years before getting cancer. Two
participants started playing soccer in preschool and one person did not play soccer until their
40s. Of the remaining 30 players, 17 began playing soccer at ages four to six, nine at ages
seven to nine, and four at ages 10 to 12. About two-thirds of the soccer players were still
playing when they got cancer, resulting in a median of zero years between ending soccer play
and getting cancer. One-third had stopped playing soccer for about one to nine years before
getting cancer.

28

Table 15. Years of soccer play in relation to cancer diagnosis
 33 interviews with

reported soccer play
25 people meeting the

case definition
Total years of playing soccer before diagnosis
 Range 1-30 1-17
 Median 10 9
Years between first playing soccer and diagnosis
 Range 3-43 3-18
 Median 10 9
Years between ending soccer play and diagnosis
 Range 0-9 0-9
 Median 0 0

Washington Youth Soccer levels of play. The WYS defines recreational, select and premier
soccer play. Most commonly, children first play on recreational teams and move to select or
premier teams depending on their abilities and interest. In general, players on select or
premier teams play soccer more days of the week and more months of the year than
recreational-level players. Several participants reported playing with the Catholic Youth
Organization (CYO). We classified CYO as recreational soccer, because they seem to follow
the recreational season, with less total time throughout the year playing soccer. We included
the Olympic Development Program as premier play based on information at the WYS
website.85

Table 16. Washington Youth Soccer defined levels of soccer play

Level of Washington Youth
Soccer play

33 interviews
with reported

soccer play

25 individuals
meeting the case

definition
Recreational only 11 10
Recreational and select 11 9
Recreational and premier 5 4
Recreational, premier and
select 4 2

No recreational, select or
premier play 2 0

Table 17. Selected characteristics of play by Washington Youth Soccer -defined
levels of soccer play

Level
Number of

playersa
Median age of
beginning play

Median
years played

Median months
of play per year

33 total soccer players
Recreational 31 6 5 3
Select 15 11 3 9.5
Premier 9 12 4 9
25 who meet the case definition
Recreational 25 6 5.5 3
Select 11 10 3.5 10
Premier 6 11 6 9

a Because information is provided by level of play, soccer players who played at more
than one level are included more than once.

29

Overall, the 31 soccer players who played at WYS-defined levels played for a total of 276
years. This includes 176 years of recreational-level play and 100 years of play at select and
premier levels. Thus, about 36 percent of the WYS play described in the interviews was at the
select or premier levels.

School teams. Some participants’ middle schools did not offer team soccer. Additionally, if
participants got cancer before entering a given level of school, we did not ask about soccer
playing for that level of school or schools with higher grades. For example, if someone got
cancer in middle school, we did not ask about high school or college teams. To determine the
number of participants potentially able to play on a school team, we used information
directly from the interview when available. For example, someone might report getting
cancer in middle school and so, for this investigation, we would not include play on high
school or college teams. If participants did not provide grades in school when they got
cancer, we considered players eligible to play middle school soccer pre-diagnosis if they got
cancer after age 11, eligible for high school soccer if they got cancer after age 13, and eligible
for college soccer if they got cancer after age 17. Overall, 29 participants were eligible to play
on middle school teams, 20 on high school teams and 15 on college teams. Among people
meeting the case definition 22 were eligible for middle school, 13 for high school and eight
for college teams.

The season for most middle and high school soccer was about two to four months. Most of
the school players also played WYS soccer either concurrently with school soccer or during
the schools’ off-seasons. College play ran from about nine or 10 months to 12 months of the
year.

Table 18. Numbers of soccer players on middle school, high school and college
teams.

Level of school soccer 29 participants overalla 22 participants meeting
the case definitiona

Middle school only 5 5
High school only 8 5
College only 1 0
Middle and high school 1 1
High school and college 4 3
Middle school, high
school and college 2 2

No school-related play 8 6
a Overall, four people got cancer before middle school and so were not eligible for any
school-related play pre-diagnosis. Three of these people met the case definition.

Other soccer play. Fifteen individuals—eight of whom met the case definition—got cancer at
ages 18 or older. We considered them eligible to play organized adult recreational soccer,
such as co-ed and indoor leagues with games only. Eight of these participants, including one
who met the case definition, played organized adult recreational soccer. Four of the seven
who did not play on adult recreational teams continued playing as adults on college teams.

Other types of play included two participants who played preschool soccer, five reports of
summer camps or weekend workshops, and four reports of pick-up games. Five respondents
noted a variety of other games, including one outdoor tournament and four who noted a

30

variety of indoor games that did not fit into other categories. Most soccer that was not part
of WYS, school teams or organized adult recreational play was of relatively short duration,
but several participants played pick-up games for seven to 12 months per year for two to six
years.

Goalkeeper. For each level of play, respondents reported the amount of time participants
played goalie. We classified select and premier players as goalies if they played the position
at least 50 percent of the time, but most players classified as goalkeepers played the position
for at least 90 percent of the time. Most select and premier players not classified as goalies
played the position for less than 10 percent of the time.

The WYS rules state that there are no goalkeepers until “under 9” teams.86 This means that
for the most part goalkeeping begins at age eight. At age eight and older, however,
recreational players often rotate through positions before becoming more specialized. Thus,
the same overall percentage of time playing goalkeeper on WYS-defined recreational teams
can have a variety of meanings. For example, it could mean that someone rotated through
the position with limited goalkeeping practice. It could also mean that players never played
the position in their early years of play, but primarily played and practiced as goalkeeper in
later years. Thus, we classified people as playing goalkeeper at the recreational level if they
played the position at least 25 percent of the time overall. We also included one person who
did not play goalkeeper for the first six years, but played the position 30–50 percent of the
time for the final three years of recreational play. Of the 10 participants classified as goalies
at the recreational level, seven played the position at least 50 percent of the time and all
played recreational level soccer at ages eight or older. Nineteen of the 20 recreational
players not categorized as goalkeepers played the position at most 10 percent of the time
overall; one participant played the position 20 percent overall. Information on goalkeepers
was missing for one participant who played recreational level soccer.

Table 19. Number of goalkeepers by levels and types of play
Level of Play 32a participants with

reported soccer play
24a players meeting
the case definition

Any level of play 16 12
Recreational 10 9
Select, premier or
both 10 8

Middle school 3 3
High school 9 6
College 4 3
Adult recreational 5 1

a Information on playing goalie was missing for one person. Players who
played goalkeeper at more than one level are counted more than once.

Overall, about half of the participants were categorized as goalkeepers. Most goalkeepers
played the position for many years for considerable proportions of their play. All of the
players categorized as goalkeepers in middle and high school were also goalies at WYS-
defined levels of play. College goalkeepers also played goalkeeper at WYS-defined levels of
play, pre-college school teams, or both. The 31 soccer players, who played at the WYS-

31

defined levels of play, played for a total of about 218 years beginning at ages eight or older.
Players spent about half of those years (112) playing goalkeeper.

Names of fields. One respondent did not provide names of fields. Thirty-two respondents
provided the names of about 110 fields in Washington at which participants practiced soccer.
They also noted 11 fields located out-of-state. Most fields were reported by one or two
respondents only, but five practice fields were each reported for three participants and two
practice fields were each reported for four participants. We did not collect field names for
games, because home games are often played on the same fields as the practice fields and
away games are played in many different locations.

Types of surfaces. The initial eight interviews—five for people who met the case definition—
asked about playing soccer on artificial turf, but did not ask about the specific type of
artificial surface. Nonetheless, two of the initial respondents provided information on the
types of artificial surfaces. Interviews after the initial eight systematically collected this
information.

If participants reported artificial turf, but did not know what type of artificial turf, the
interviewer asked whether the surface resulted in their having little black balls in their shoes
or clothes. Little black balls in shoes and clothes are commonly reported by soccer players
who play on fields with crumb rubber infill. Artificial turf was classified as crumb rubber if
participants answered “yes” and as non-crumb rubber if they answered “no.”

An interview for one person did not contain any field-related information. Thus, information
classifying fields as artificial turf, without specifying the type of turf, was available for 32 of
the 33 soccer players, of whom 24 met the case definition. Due to the initial interviews not
asking about the types of artificial surfaces, one person who did not know the types of
surfaces and one person who played soccer only on grass, information on specific types of
artificial turf was available for 24 participants overall and 18 who met the case definition.

Grass and artificial turf with crumb rubber infill were the most frequently reported field
surfaces. Other surfaces included dirt, AstroTurf®, and red rock cinder. AstroTurf® is a brand
of artificial turf, but the term is also used generically. The interview did not distinguish
between the brand name and the generic use of the term. The earliest AstroTurf® fields did
not include crumb rubber infill, but fields installed more recently are likely to have crumb
rubber infill. Four participants reported playing on “astroturf” between 1982 and 2010.

Practicing or playing games for some portion of the time on fields with crumb rubber infill
was reported for 22 of the 24 soccer players for whom at least partial detailed information
was available. The two participants who did not report playing on crumb rubber participated
in the early interviews and so were not specifically asked about the type of surface. They
might have played on crumb rubber. These participants specified “astroturf” for some, but
not all, artificial turf fields. This might imply that artificial turf not specified as “astroturf”
was, in fact, crumb rubber.

Another eight soccer players played on artificial turf but participants either did not know or
were not asked the specific type of turf. Seven of these eight players played on artificial turf

32

after 2005 and so it is likely that they played on crumb rubber. The eighth person might also
have played on crumb rubber. This participant specified “non-crumb rubber” for some, but
not all, artificial turf fields. This might imply that artificial turf not specified as “non-crumb
rubber,” was, in fact, crumb rubber. Thus, it is likely that 31 of the 32 soccer players for
whom field information was available, had some exposure to crumb rubber through soccer.

The one soccer player who played soccer only on grass fields, played another sport on crumb
rubber for several years. The two participants who did not play soccer reported exposure to
crumb rubber fields through other activities.

We calculated the percentage of time athletes played soccer on grass or dirt, outdoor
artificial turf, and indoor artificial turf fields. We made separate calculations for practice and
games. The percentages combine all types of artificial turf and all types of play: WYS-defined
levels, school play, adult recreational play and other types of play. We calculated these
percentages in five percentage point increments. Appendix E provides information about the
calculations.

Tables 20 and 21 show the number of players who practiced and played games on grass or
dirt, outdoor artificial turf and indoor artificial turf by specified percentages of time. The
tables also provide the median percentage of time playing on each surface type.

Table 20. Field surfaces used for practice

Percentage of time spent
on selected types of fields

Number (percent) of 31a
players with reported

soccer practice

Number (percent) of
24a players meeting
the case definition

Grass or dirt

75–100 14 (45%) 8 (33%)
50– <75 12 (39%) 11 (46%)
25– <50 3 (10%) 3 (13%)
0– <25 2 (6%) 2 (8%)
Median percent of time
on grass 70-74 65-69

Outdoor artificial turf
75–100 2 (6%) 2 (8%)
50– <75 3 (10%) 3 (13%)
25– <50 10 (32%) 9 (38%)
0– <25 16 (52%) 10 (42%)
Median percent of time
on outdoor artificial turf 20-24 30-34

Indoor artificial turf

75–100 0 (0%) 0 (0%)
50– <75 0 (0%) 0 (0%)
25– <50 1 (3%) 1 (4%)
0– <25 30 (97%) 23 (96%)
Median percent of time
on indoor artificial turf 0-4 0-4

aField-related information was missing for one person and one person reported all
soccer playing as games only and thus, did not provide information for practice.

33

Table 21. Surfaces during games

Percentage of time spent
on selected types of fields

Number (percent) of
31a players with
reported soccer

practice

Number (percent) of
23a players meeting
the case definition

Grass or dirt

75–100 4 (13%) 3 (13%)
50– <75 16 (52%) 12 (52%)
25– <50 7 (23%) 5 (22%)
0– <25 4 (13%) 3 (13%)
Median percent of time
on grass field 60-64 60-64

Outdoor artificial turf
75–100 3 (10%) 2 (9%)
50– <75 5 (16%) 4 (17%)
25– <50 15 (48%) 11 (48%)
0– <25 8 (26%) 6 (26%)
Median percent of time
on outdoor artificial turf 35-39 35-39

Indoor artificial turf

75–100 0 (0%) 0 (0%)
50– <75 1 (3%) 1 (4%)
25– <50 0 (0%) 0 (0%)
0– <25 30 (97%) 22 (96%)
Median percent of time
on indoor artificial turf 0-4 0-4

aField-related information was missing for one person; information on field
surfaces for games was missing for one person.

The tables combine grass and dirt, but almost all of the participants played on grass with very
little play on dirt. While all but one soccer player practiced, played games or both for some of
the time on artificial turf, most players practiced and played games primarily on grass.
Overall, half of the players practiced at least 70–74 percent of the time on grass or dirt, less
than 25 percent of the time on outdoor artificial turf and zero to four percent of the time on
indoor artificial turf. Games were more likely than practice to be on artificial turf, but most
games were on grass.

Other Sports
Seven—including four meeting the case definition—of the 35 participants reported they or
their children played other organized sports on artificial turf. Sports included fast pitch,
softball, baseball, football, ultimate Frisbee and track. Most of this play was reported on
fields with crumb rubber infill, but one person reported a clay surface.

Comments
Sixteen people responded to an open-ended question about whether there was anything
that might be important in relation to their or their children’s cancer that had not been
covered in the interview. Most of these comments focused on crumb rubber including:

· The large quantity of little black balls or black pellets that were brought home in
shoes, gloves, socks and clothes and tracked into the house.

34

· The large quantity of the pellets that got in the nose and mouth and were then
inhaled or swallowed, especially for goalkeepers.

· Getting the pellets in the eyes and open cuts or embedded in the skin.
· The large amount of time spent on surfaces with crumb rubber infill, including

spending time at very young ages during organized activities for toddlers,
accompanying parents or siblings to sports fields, or during “free” play on surfaces
with crumb rubber fill.

· Concerns about increased exposures during extreme heat.

Several participants mentioned concerns about exposure to pesticides from a variety of
sources including playing on grass fields and international travel. Several also reported that
other team members, coaches or parents of team members got cancer during the same time
periods as they or their children.

A few participants mentioned non-crumb rubber potential causes for their or their children’s
cancers that were unique to their situation or from information given to them by their
healthcare providers.

Discussion
Study Design
This investigation was prompted by perceptions of an unusually high number of soccer
players, especially goalkeepers, with cancer. We did not find the number of cancers among
soccer players, select and premier players, or goalkeepers on the coach’s list to be higher
than expected based on Washington cancer rates for people of the same ages.

The investigation was not designed to discover the causes of cancer among the people
reported to the project team. One common type of study to find causes of cancer involves
comparing people who already have cancer, as was the case in this investigation, to people
who do not have cancer. These studies try to determine whether exposures or other factors
are different among people who have and do not have cancer. These studies usually involve
hundreds of people with the same type of cancer, as well as people who do not have cancer.
They generally focus on relatively narrow age ranges, especially when searching for causes of
cancer among children and adolescents. These types of studies often involve lengthy
interviews, as well as biological measures, environmental measures or both. Because
biological factors often change after the onset of cancer and both biological and
environmental factors can change over time, studies that make these measurements usually
include only people diagnosed relatively recently. Academic or research organizations
specializing in cancer are generally best suited to conducting these types of study.

Thus, even narrowing the list of people reported to those meeting the case definition, we
could not design this type of study. The reports included people with many different types of
cancer who were diagnosed over a 14-year period beginning in 2002. Additionally, the
number of soccer players with cancer, while perhaps large for a small, well-defined
community, is still too small for a study aimed at investigating the causes of cancer.

35

This investigation was also not designed to add to our understanding of the risks or benefits
of crumb rubber fields. Basic research looking at whether substances cause cancer often
begins with laboratory studies using animals or cell-culture systems. Most laboratory
toxicological studies are conducted on a single chemical at a time. Therefore, in situations
where exposure to numerous chemicals is of concern, such as with artificial turf and crumb
rubber, standard toxicological studies can rarely provide adequate information. We were
unable to find any studies that investigated the effects of simultaneous exposure to the
dozens of chemicals that have been identified in artificial turf crumb rubber. Additionally,
potential exposures from crumb rubber likely vary depending on factors such as the source
and processing of the rubber; the age of the crumb rubber; characteristics of the field, such
as ambient temperature and the amount of ventilation; and the route of exposure, such as
swallowing entire crumbs, having crumb rubber embedded under the skin, absorption
through the skin or open cuts, rubbing the eyes, or inhaling substances that off-gas from the
crumb rubber.

Our review of the scientific and medical literature found a number of risk factors that most
scientific, medical and other cancer-related organizations accept as known risk factors for
childhood leukemia, lymphoma or both. Studies also suggest possible additional risk factors,
some of which may be related to chemicals found in artificial turf. For example, solvent
exposures are associated with the development of leukemia, and benzene is a solvent that
has been detected in crumb rubber infill. However, while benzene may be present in crumb
rubber, not all crumb rubber necessarily contains benzene, and people can be exposed to
benzene from a variety of common sources such as gas stations, industrial emissions, glues or
paints. Further, even if benzene is present in crumb rubber, it might not be at a level
sufficiently high to cause cancer. The International Agency for Research on Cancer has
classified the rubber manufacturing process as causing leukemia and lymphoma and other
types of cancer in people.87 However, occupational exposures during manufacturing are
usually different from exposures to a finished product. Thus, it is unlikely that athletes
playing on crumb rubber infill are exposed to the same toxicants, at the same levels and by
the same routes of exposure as workers in rubber manufacturing facilities.

Benzene is an example of one potential chemical exposure from crumb rubber. The recent
literature review from the multi-agency federal status report identified research gaps related
to numerous chemicals and potential exposure pathways. The report also described federal
research that is being undertaken to better characterize the components of crumb rubber
infill made from tires. This research includes samples from 40 synthetic turf fields across the
United States. In addition, the report describes ongoing research to better understand how
people may be exposed to chemicals from crumb rubber infill.78 Researchers in California are
also engaged in characterizing potential exposures from turf fields and playground mats
under a variety of climate conditions and ages of field. The California research further seeks
to understand potential exposures based on human activities and to develop methods for
monitoring chemicals of interest in people exposed to crumb rubber.88

Observed to Expected Ratios
Our investigation was not designed to determine if soccer players in general were at
increased risk of cancer due to exposures from crumb rubber in artificial turf. Rather, its

36

purpose was to explore whether the information from Coach Griffin’s list warranted further
public health response. We found that the number of cancers on the coach’s list was less
than was expected to occur among soccer players in Washington. This was true for soccer
players on the coach’s list playing at all WYS-defined levels combined, for those who played
at select and premier levels and for those who played goalkeeper.

The list from Coach Griffin likely undercounted the number of Washington soccer players
who got cancer during 2002–2015 at ages six to 24 years. That is, our observed number of
people who met the case definition was likely fewer than the true number. Initially, we
considered that we may have identified all or nearly all of the soccer players with cancer
because of the breadth of the news reports and publicity in fall 2014. After the interviews,
which showed disproportionate numbers of females, people from King County, select and
premier players, and goalkeepers, we considered this less likely. However, with 28 cancers
observed and 1,384 expected, we would need to have missed hundreds of people who met
the case definition to change our conclusion.

Excluding people who did not meet the case definition from the observed number of cancers
reduced the total number of observed cancers. These restrictions, however, also resulted in
fewer expected cancers. For example, if we had included the one cancer diagnosed in the
mid-1990s, we would have added one cancer to the observed number, while adding
hundreds of thousands of person-years to the calculation of the expected number of cancers.
Thus, expanding the case definition to include cancers among all people reported to the
project team would have most likely resulted in even smaller O/Es than those computed.

Our computations for goalkeeper were restricted to players ages 10–24. Because all
goalkeepers who played the position before age 10 also played at older ages, we did not
exclude any of the cancers among goalkeepers from the observed number of cancers. If we
had included goalkeepers beginning at age eight, our observed number of cancers would not
have changed. The expected number of cancers, however, would have increased as we
added person-years at risk for goalkeepers ages eight and nine. Thus, expanding the
computations to goalkeepers beginning at age eight would have resulted in even smaller
O/Es than those computed.

In addition to underestimating the observed number of cancers, this investigation may have
over- or underestimated the number of cancers expected among soccer players based on
cancer rates among Washington residents ages six to 24 years. Over- or underestimation
could have occurred by not correctly defining the number of residents ages six to 24 years
who play soccer. We used a readily available data source (WYS) to determine the number of
Washington residents who play soccer. We recognize that this source likely does not account
for all soccer players and may exclude those playing exclusively for Catholic Youth
Organizations, summer camps, private instruction or other groups that do not require a
youth soccer “player card” for participation.

Over- or underestimation of the number of soccer players expected to get cancer might also
have occurred if our four assumptions about soccer players were not accurate. Two of these
assumptions—everyone who played on a soccer team at age 16 and older had also played at
a younger age and middle and high school players also played on a WYS team at some

37

point—are accurate for the 25 players with interviews who met the case definition. These
assumptions, however, might not be accurate for all youth soccer players in Washington.

We have no direct way to check our assumption that the distribution of players by age was
the same from 1983–1999 as in 2000. The WYS counts of players by age from 2000–2015
showed small changes in the distribution of players by age from year to year. For example,
each year for all 16 years, about one to three percent of players were six years old, nine to 11
percent were 10 years old, and two to four percent were 16 years old. If this same pattern is
true for earlier years, inaccuracies in the assumption about the distribution of players by age
would not introduce large errors.

We assumed a 10 percent turnover in players each year. This assumption was needed to
count how many people played soccer. We did not have a roster of individual players; we
only had the total number of players registered each year. Assuming that some players
stopped and new players started (that is, there is turnover) each year leads to a higher
estimate of the number of different players than assuming no turnover. The larger the
turnover, the larger the number of soccer players. Thus, if turnover was more than 10
percent, we underestimated the number of soccer players; if it is less than 10 percent, we
overestimated the number.

The 1,384 expected cancers might seem high. From 2002–2013 there were almost 5,000
cancer diagnoses among Washington residents ages six to 24 years. Registry data for 2014
and 2015 are not yet complete, but there likely have been about 900 diagnoses in 2014–2015
given an average of 439 such diagnoses each year during 2009–2013. Thus, we estimate a
total of about 5,900 cancers diagnosed among Washington residents ages six to 24 years
during 2002–2015. The 1,384 expected cancers is about 23 percent of the total cancers.
Although less than 23 percent of the population ages six to 24 years plays soccer each year,
once someone begins playing soccer, they contribute to the person years at-risk whether or
not they continue playing. Using the assumption of a 10 percent turnover each year, we can
estimate the number of children in each age group who ever played soccer. For example,
using the WYS enrollment data, we estimated that 22,827 of the children who turned age 15
in 2015 played soccer for at least one year between ages six and 15. The estimated number
of 15-year-olds living in Washington in 2015 was 89,944.89 Thus, about 25 percent of 15-year-
olds played soccer at some point in their lives

It is not possible to determine the net effect of potential inaccuracies from these four
assumptions. If we overestimated the number of soccer players in Washington, we would
also overestimate the expected number of cancers and underestimate the O/E ratios. For
example, we observed 28 cancers altogether and expected 1,384 based on our estimated
number of players and cancer rates in Washington. The O/E ratio was 0.03. If there were only
half the number of players (and assuming the same age distributions), we would expect half
the number of cancers or 692. The O/E ratio would then be 28/692 or 0.04, which is still very
small and does not indicate an increased risk of cancer among the soccer players on the
coach’s list. Even with half the expected number of soccer players, we would need hundreds
of additional observed cancers for the number of cancers among soccer players to approach
the expected number.

38

Conversely, if we underestimated the number of soccer players and there were really more
soccer players than we estimated, the number of expected cancers would increase and the
O/E would become even smaller. This would happen if, for example, there is more than 10
percent turnover each year.

We did not calculate observed to expected ratios for select and premier goalkeepers. We did
not do this because we could not adequately compute the expected number of cancers
among this population. We did not have information on the number of premier and select
goalkeepers by age and year of play.

Descriptive Epidemiology
Demographics. The findings for all participants for whom we had interviews were similar to
the findings for participants who met the case definition. This is not surprising given that 71
percent of the interviews were for participants who met the case definition. Unless otherwise
noted, the information discussed below is for the group as a whole.

The interview information was collected to help determine who met the case definition, who
played goalkeeper, who played at WYS-defined select and premier levels and whether
players had commonalities that might be unusual. Soccer-related information might also help
researchers design studies to measure potential exposures from artificial turf soccer fields.
We were not able to present the descriptive information by type of cancer, because numbers
of specific types of cancer were too small for this to be meaningful. Overall, there were 11
diagnoses of leukemia, 13 of non-Hodgkin lymphoma, 11 of Hodgkin lymphoma and 20 of 11
other types of cancer. Interviews with information on soccer playing were available for eight
of the leukemias, six of the non-Hodgkin lymphomas, eight of the Hodgkin lymphomas and
10 of the other types of cancer.

The percentages of females and males reported to the project team and the percentages of
people by race and Hispanic ethnicity were similar to those of Washington residents overall
after accounting for random variation.84 However, we do not know the percentages of people
by race and Hispanic ethnicity who play soccer. If these differ from those of the general
Washington population, we could have missed an unusual pattern.

During 1983–2010, about 28 percent of soccer players on WYS teams were female.80 Thus,
there were more females reported to the project team—overall and among those meeting
the case definition—than we would expect due to random variation. This remains true even
though rates of cancer during 2009–2013 were slightly higher among Washington’s female
population ages six to 24 years (24.6 per 100,000 females) than among males (22.6 per
100,000 males).2 The disproportionate number of females reported to the project team
might have resulted from missing male soccer players with cancer. Coach Griffin is a woman’s
soccer coach and so might have had more contact with female players. There might also be
other reasons for the disproportionate number of females. For example, women might be
more comfortable than men with sharing medical information. Thus, the descriptive portions
of this investigation might reflect soccer play and other factors among females more
accurately than among males.

39

While living in Washington, 34 of the 35 interviews (97 percent) indicated participants living
primarily in the western part of the state. Only one person living in Eastern Washington
might seem unusual given that the project team understood that reports were from all of
Washington. The 97 percent, however, does not differ from what we would expect due to
random variation. U.S. Census data for 2000 and 2010 show about 78 percent of the total
state population and about 75 percent of the population ages five to 24 years living in
counties west of the Cascades.90

The same U.S. Census data show about 29 percent of Washington residents and 26 percent
of residents ages five to 24 years living in King County. Twenty of the 35 participants (57
percent) living primarily in King County is more than we would expect due to random
variation. However, as with race and ethnicity, we do not know the overall proportions of
soccer players by county. If a larger proportion of King County residents plays soccer
compared to residents of other counties, the large proportion of participants from King
County might not be usual. Alternatively, the large proportion of participants from King
County might be due to other factors, such as the issue possibly receiving more media
attention in King County compared to other counties or the coach being more likely to know
of soccer players with cancer from King County. As with the disproportionate number of
females, more participants than expected from King County is unlikely to affect our
conclusion about the O/E ratios, but the descriptive portions of this report might better
reflect soccer playing and other factors among residents of King County than among
residents of other counties.

Cancer. The 53 people reported to the project team had about 13 different types of cancer
depending on how cancers are categorized. For example, we could count lymphoma as one
type of cancer with non-Hodgkin and Hodgkin being two subtypes, or we could count non-
Hodgkin and Hodgkin as two separate types of cancer. Within the 13 types of cancer, there
were many more distinct subtypes of cancer. That leukemia and lymphoma were the types of
cancer most frequently diagnosed in this group is not surprising given that leukemia and
lymphoma are among the most commonly diagnosed types of cancer in children and young
adults in the United States.

Despite years of study, the causes of most cancers remain unknown. The interviews
conducted for this investigation included some known risk factors for leukemia and
lymphoma and some more general risk factors, such as smoking and family history of cancer.
The Epstein-Barr virus and CT scans might have played roles in the development of some
cancers, but it is difficult to know.

Epstein-Barr virus causes infectious mononucleosis and increases risk of lymphoma. Two
participants who had infectious mononucleosis also developed Hodgkin lymphoma and
another participant with infectious mononucleosis developed non-Hodgkin lymphoma.
Developing any type of lymphoma after infection with Epstein-Barr virus is rare.91 In the
United States, Epstein-Barr virus is most closely associated with development of non-Hodgkin
lymphoma among people who also have HIV.92

The National Cancer Institute reports that for every 10,000 children who receive a single CT
scan, one will develop cancer at some point during their life. 93 Children who have multiple CT

40

scans before the age of 15 are at higher risk of developing CT-related cancers in the decade
after the scans.93 Of the eight people who had or might have had CT scans, only one had
multiple scans before age 15 years. The remaining seven each had a single scan with three
having had the scan when they were 15 years or older.

The remaining risk factors were unlikely to have increased risk for the specific cancers
reported: people who smoked did not develop types of cancer known to be associated with
smoking; types of cancer among biological parents were not related to the types of cancer
among the participants; and the chronic diseases were not those related to development of
cancer.

Soccer. The soccer information describes the experience of the 33 interviewed participants,
all of whom got cancer. We do not know whether these experiences are unusual, because we
do not have information from soccer players who did not get cancer. The cumulative amount
of soccer play ranged from one season for one year to year-round for more than a decade.
Most players played at least 10 years, but we do not know whether the cumulative amount
of play is higher, lower or the same as for soccer players overall.

The 31 soccer players, who played at WYS-defined levels, played for a total of 276 years. This
includes 176 years of recreational-level play and 100 years of play at select and premier
levels. Thus, about 36 percent of the WYS play described in the interviews was at the select
or premier levels. Given the WYS report of 20 percent of their enrollees playing at these
levels,81 select and premier players appear to be overrepresented in the reports to the
project team. This is also true for goalkeepers. The 31 soccer players, who played at the WYS-
defined levels of play, played for a total of about 218 years beginning at ages eight or older.
Players spent about half of those years (112) playing goalkeeper. This proportion is high
compared to the estimate of about 10 percent of players as goalies annually.82

The large percentages of select and premier players and goalies might have resulted from
Coach Griffin having more contact with these groups than with other soccer players.
Nonetheless, we do not feel that additional response by the health department is needed at
this time to further explore whether select and premier players or goalkeepers are at
increased risk for cancer given the very low O/E ratios among select and premier players and
among goalies from the coach’s list.

About a third of the participants were unable to list all practice fields for some levels of play.
Additionally, because names of fields can change, we might have missed some fields that
players had in common. Thus, the number of fields or the number of participants playing at
the same field might be greater than reported. Nonetheless, the diversity of practice fields
argues against implicating any particular field in this potential cancer cluster.

Of the 24 respondents who provided detailed information on type of artificial turf, 22 noted
fields with crumb rubber infill for some portions of soccer practice or competitive games. A
few of the reports might have been coded to crumb rubber incorrectly, due to the
interviewer classifying all reports of “little black balls” as crumb rubber. Other surfaces, such
as those with coated sand infill, might look similar. We expect this happened rarely and does
not significantly affect results. That most players had exposure to crumb rubber through

41

soccer is not surprising given the ubiquity of crumb rubber infill. All of these 24 participants
also played on grass fields and several played on other types of artificial turf.

Although most play was outdoors on grass or dirt fields, participants who played a lot of
soccer could still have substantial amounts of time on indoor artificial turf. For example,
participants who played year round might play outdoors for three seasons and indoors during
the winter. If the seasons were of equal length, overall, about 25 percent of their play would
be on indoor artificial turf. This average masks the two to three months of play exclusively on
indoor artificial turf that could occur for several years. Likewise, participants could play
almost entirely outdoors for years and then play for several years exclusively indoors. Playing
outdoors for six years and indoors for two years, for example, averages to 25 percent of time
indoors. This average masks the two years of 100 percent indoor play. Thus, while the
averages provide a summary description of the types of surfaces on which participants
played, researchers designing studies to measure exposures might need more detailed
information.

Limitations of information in interviews. Limitations on information collected during the
interviews resulted from the interview form, itself; the information collection process;
respondents’ difficulty in recalling details of soccer play and other information; and potential
overrepresentation of females, people from King County, select and premier players and
goalkeepers among those interviewed.

The interview form was not formally pilot-tested, but rather evolved over the first nine
interviews. Thus, some of the first nine interviews did not include all of the information
collected later, such as specific types of artificial surfaces and percent of play on indoor
artificial surfaces. Additionally, the questionnaire did not cover the full array of risk factors
for cancer. For example, we did not ask about potential exposures to the developing fetus
even though many of those are known to affect one’s risk of developing leukemia. We
included some of the risk factors for leukemia and lymphoma, but we did not include risk
factors that might have contributed to the development of other types of cancer. Thus, while
few people reported known risk factors for leukemia and lymphoma, we might have missed
other known risk factors, as well as risk factors for other types of cancer.

The interview was conducted as a paper and pencil survey and not a computer-assisted
survey. With a computer-assisted survey, potential reporting inconsistencies—such as dates
that resulted in unusual ages for grades in school—could possibly have been identified during
the interview and corrected as needed. In a few instances, the interviewer inadvertently
skipped questions. Computer-assisted interviews reduce the potential for skipping questions.

Respondent difficulty in recalling details of soccer play and other factors likely resulted in
some inaccuracies in reporting. Minor inaccuracies that did not represent an extreme
response would not have affected ranges of responses and most likely would not have large
impacts on medians.

Finally, the overrepresentation of females, King County residents, select and premier players
and goalies among those interviewed limits the ability to generalize information on soccer
play obtained in the interviews to soccer players in general.

42

Conclusions and Recommendations
Our investigation was not designed to determine if soccer players in general were at
increased risk of cancer due to exposures from crumb rubber in artificial turf. Rather, its
purpose was to explore whether the information from Coach Griffin’s list warranted further
public health response.

This investigation did not find increased cancer among the soccer players on the coach’s list
compared to what would be expected based on rates of cancer among Washington residents
of the same ages. This finding is true for all soccer players on the coach’s list, as well as
soccer players on the list at the WYS-defined select and premier levels, and goalkeepers on
the list. The variety of fields and residences suggests that no specific field or geographic
residence is problematic in terms of soccer players getting cancer.

In addition, the currently available research on the health effects of artificial turf does not
suggest that artificial turf presents a significant public health risk. Assurances of safety,
however, are limited by lack of adequate information on potential toxicity and exposure. The
Washington State Department of Health will continue to monitor new research on health and
environmental impacts of crumb rubber.

Thus, the Washington State Department of Health recommends that people who enjoy
soccer continue to play irrespective of the type of field surface.

References

1 NBC News, Artificial Turf Debate, October 8, 2014, 5:06 PM ET.
http://www.nbcnews.com/storyline/artificial-turf-debate/how-safe-artificial-turf-your-child-plays-
n220166. Accessed November 30, 2016.
2 Washington State Department of Health, Washington State Cancer Registry, issued January 2016.
3 Surveillance, Epidemiology, and End Results (SEER) Program (www.seer.cancer.gov) SEER*Stat
Database version 8.3.2, National Cancer Institute, DCCPS, Surveillance Research Program, Surveillance
Systems Branch, public use file released April 2016.
4 Washington State Department of Health, Center for Health Statistics Vital Registration System Annual
Statistical Files, Washington State Deaths 1980–2013 issued August 2014.
5 Washington State Office of Financial Management, Forecasting Division. Estimates of Age, Sex, Race,
and Hispanic Origin by 2010 Census: County. Population estimates for 1992-1999 released March
2013; U.S. Census counts and intercensal estimates for 2000-2010 released February 2013; estimates
for 2011-2013 released June 2016.
6 National Cancer Institute, Statistical Research and Applications Branch. Joinpoint Regression
Program, Version 4.2.0.2, released June 2015.
7 American Cancer Society. Leukemia in Children. 2016;
http://www.cancer.org/cancer/leukemiainchildren/index. Accessed June 15, 2016.
8 National Cancer Institute. Leukemia. 2016; http://www.cancer.gov/types/leukemia. Accessed June
15, 2016.
9 National Cancer Institute. A snapshot of Adolescent and Young Adult Cancers. 2014;
http://www.cancer.gov/research/progress/snapshots/adolescent-young-adult. Accessed August 6,
2016.
10 American Cancer Society. Non-Hodgkin Lymphoma in Children. 2016;
http://www.cancer.org/cancer/non-hodgkinlymphomainchildren/index. Accessed June 15, 2016.

http://www.nbcnews.com/storyline/artificial-turf-debate/how-safe-artificial-turf-your-child-plays-n220166
http://www.nbcnews.com/storyline/artificial-turf-debate/how-safe-artificial-turf-your-child-plays-n220166
http://www.cancer.org/cancer/leukemiainchildren/index
http://www.cancer.gov/types/leukemia
http://www.cancer.gov/research/progress/snapshots/adolescent-young-adult
http://www.cancer.org/cancer/non-hodgkinlymphomainchildren/index

43

11 de Alarcon PA. Pediatric Hodgkin Lymphoma. 2015;
http://emedicine.medscape.com/article/987101-
overview?pa=MA0wx2SacinAz3c2IAB0bSS2879FAv8NXUeupzm%2FV%2FLeifdAVMxNtvFv6%2FkFqYta
mQ7dvZ87eNIaqPmGRQT9MlaycSibeA0Q%2FJsWK%2BpGHzs%3D. Accessed August 4, 2016.
12 National Cancer Institute. Childhood Hodgkin Lymphoma Treatment (PDQ) - Health Professional
Version. 2016; http://www.cancer.gov/types/lymphoma/hp/child-hodgkin-treatment-pdq -
section/all. Accessed August 4, 2016.
13 American Academy of Pediatrics Council on Environmental Health. Chapter 45, Cancer. In Etzel RA,
ed. Pediatric Environmental Health, 3rd Edition. Elk Grove Village, IL. American Academy of Pediatrics;
2012: 668.
14 Belson M, Kingsley B, Holmes A. Risk Factors for Acute Leukemia in Children: A Review.
Environmental Health Perspectives. 2007;115(1):138-145.
15 Lightfoot TJ, Roman E. Causes of childhood leukaemia and lymphoma. Toxicol Appl Pharmacol.
2004;199(2):104-117.
16 Wakeford R. The risk of childhood leukaemia following exposure to ionising radiation--a review. J
Radiol Prot. 2013;33(1):1-25.
17 Miglioretti DL, Johnson E, Williams A, et al. Pediatric Computed Tomography and Associated
Radiation Exposure and Estimated Cancer Risk. JAMA pediatrics. 2013;167(8):700-707.
18 Doll R, Wakeford R. Risk of childhood cancer from fetal irradiation. Br J Radiol. 1997;70:130-139.
19 Infante-Rivard C, Guiguet M. Family history of hematopoietic and other cancers in children with
acute lymphoblastic leukemia. Cancer Detection and Prevention. 2004;28(2):83-87.
20 American Cancer Society. What are the risk factors for acute lymphocytic leukemia? 2016;
http://www.cancer.org/cancer/leukemia-acutelymphocyticallinadults/detailedguide/leukemia-acute-
lymphocytic-risk-factors. Accessed August 4, 2016.
21 Seif AE. Pediatric leukemia predisposition syndromes: clues to understanding leukemogenesis.
Cancer Genetics. 2011;204(5):227-244.
22 Puumala SE, Ross JA, Aplenc R, Spector LG. Epidemiology of childhood acute myeloid leukemia.
Pediatr Blood Cancer. 2013;60(5):728-733.
23 Hjalgrim LL, Westergaard T, Rostgaard K, et al. Birthweight as a risk factor for childhood leukemia: a
meta-analysis of 18 epidemiologic studies. Am J Epidemiol. 2003;158(8):724-735.
24 Pedersen-Bjergaard J, Andersen MK, Christiansen DH. Therapy-related acute myeloid leukemia and
myelodysplasia after high-dose chemotherapy and autologous stem cell transplantation. Blood.
2000;95(11):3273.
25 Bailey HD, Infante-Rivard C, Metayer C, et al. Home pesticide exposures and risk of childhood
leukemia: Findings from the childhood leukemia international consortium. Int J Cancer.
2015;137(11):2644-2663.
26 Chen M, Chang C-H, Tao L, Lu C. Residential Exposure to Pesticide During Childhood and Childhood
Cancers: A Meta-Analysis. Pediatrics. 2015.
27 Vinson F, Merhi M, Baldi I, Raynal H, Gamet-Payrastre L. Exposure to pesticides and risk of childhood
cancer: a meta-analysis of recent epidemiological studies. Occup Environ Med. 2011;68(9):694-702.
28 Ma X, Buffler PA, Gunier RB, et al. Critical windows of exposure to household pesticides and risk of
childhood leukemia. Environ Health Perspect. 2002;110(9):955-960.
29 American Cancer Society. What are the risk factors for childhood leukemia? 2016;
http://www.cancer.org/cancer/leukemiainchildren/detailedguide/childhood-leukemia-risk-factors .
Accessed August 5, 2016
30 Freedman DM, Stewart P, Kleinerman RA, et al. Household solvent exposures and childhood acute
lymphoblastic leukemia. American Journal of Public Health. 2001;91(4):564-567.
31 Miligi L, Benvenuti A, Mattioli S, et al. Risk of childhood leukaemia and non-Hodgkin's lymphoma
after parental occupational exposure to solvents and other agents: the SETIL Study. Occup Environ
Med. 2013;70(9):648-655.
32 Carlos-Wallace FM, Zhang L, Smith MT, Rader G, Steinmaus C. Parental, In Utero, and Early-Life
Exposure to Benzene and the Risk of Childhood Leukemia: A Meta-Analysis. Am J Epidemiol.
2016;183(1):1-14.

http://emedicine.medscape.com/article/987101-overview?pa=MA0wx2SacinAz3c2IAB0bSS2879FAv8NXUeupzm%2FV%2FLeifdAVMxNtvFv6%2FkFqYtamQ7dvZ87eNIaqPmGRQT9MlaycSibeA0Q%2FJsWK%2BpGHzs%3D
http://emedicine.medscape.com/article/987101-overview?pa=MA0wx2SacinAz3c2IAB0bSS2879FAv8NXUeupzm%2FV%2FLeifdAVMxNtvFv6%2FkFqYtamQ7dvZ87eNIaqPmGRQT9MlaycSibeA0Q%2FJsWK%2BpGHzs%3D
http://emedicine.medscape.com/article/987101-overview?pa=MA0wx2SacinAz3c2IAB0bSS2879FAv8NXUeupzm%2FV%2FLeifdAVMxNtvFv6%2FkFqYtamQ7dvZ87eNIaqPmGRQT9MlaycSibeA0Q%2FJsWK%2BpGHzs%3D
http://www.cancer.gov/types/lymphoma/hp/child-hodgkin-treatment-pdq#section/all
http://www.cancer.gov/types/lymphoma/hp/child-hodgkin-treatment-pdq#section/all
http://www.cancer.org/cancer/leukemia-acutelymphocyticallinadults/detailedguide/leukemia-acute-lymphocytic-risk-factors
http://www.cancer.org/cancer/leukemia-acutelymphocyticallinadults/detailedguide/leukemia-acute-lymphocytic-risk-factors
http://www.cancer.org/cancer/leukemiainchildren/detailedguide/childhood-leukemia-risk-factors

44

33 Wiemels J. Perspectives on the causes of childhood leukemia. Chem Biol Interact. 2012;196(3):59-67.
34 Maia Rda R, Wunsch Filho V. Infection and childhood leukemia: review of evidence. Rev Saude
Publica. 2013;47(6):1172-1185.
35 Rudant J, Lightfoot T, Urayama KY, et al. Childhood acute lymphoblastic leukemia and indicators of
early immune stimulation: a Childhood Leukemia International Consortium study. Am J Epidemiol.
2015;181(8):549-562.
36 Kinlen L. Childhood leukaemia, nuclear sites, and population mixing. Br J Cancer. 2011;104(1):12-18.
37 Ahlbom A, Day N, Feychting M, et al. A pooled analysis of magnetic fields and childhood leukaemia.
Br J Cancer. 2000;83(5):692-698.
38 Greenland S, Sheppard AR, Kaune WT, Poole C, Kelsh MA. A pooled analysis of magnetic fields, wire
codes, and childhood leukemia. Childhood Leukemia-EMF Study Group. Epidemiology. 2000;11(6):624-
634.
39 Kheifets L, Ahlbom A, Crespi CM, et al. Pooled analysis of recent studies on magnetic fields and
childhood leukaemia. British Journal of Cancer. 2010;103(7):1128-1135.
40 Teepen JC, van Dijck JA. Impact of high electromagnetic field levels on childhood leukemia incidence.
Int J Cancer. 2012;131(4):769-778.
41 National Cancer Institute. Electromagnetic Fields and Cancer. 2016; http://www.cancer.gov/about-
cancer/causes-prevention/risk/radiation/electromagnetic-fields-fact-sheet. Accessed August 6, 2016.
42 Reynolds P, Von Behren J, Gunier RB, Goldberg DE, Hertz A, Smith DF. Childhood cancer incidence
rates and hazardous air pollutants in California: an exploratory analysis. Environ Health Perspect.
2003;111(4):663-668.
43 Boothe VL, Boehmer TK, Wendel AM, Yip FY. Residential traffic exposure and childhood leukemia: a
systematic review and meta-analysis. Am J Prev Med. 2014;46(4):413-422.
44 Heck JE, Park AS, Qiu J, Cockburn M, Ritz B. Risk of leukemia in relation to exposure to ambient air
toxics in pregnancy and early childhood. Int J Hyg Environ Health. 2014;217(6):662-668.
45 Latino-Martel P, Chan DS, Druesne-Pecollo N, Barrandon E, Hercberg S, Norat T. Maternal alcohol
consumption during pregnancy and risk of childhood leukemia: systematic review and meta-analysis.
Cancer Epidemiol Biomarkers Prev. 2010;19(5):1238-1260.
46 Lehtinen M, Koskela P, Ögmundsdottir HM, et al. Maternal Herpesvirus Infections and Risk of Acute
Lymphoblastic Leukemia in the Offspring. American Journal of Epidemiology. 2003;158(3):207-213.
47 Bailey HD, Metayer C, Milne E, et al. Home paint exposures and risk of childhood acute
lymphoblastic leukemia: findings from the Childhood Leukemia International Consortium. Cancer
Causes Control. 2015;26(9):1257-1270.
48 Crump C, Sundquist K, Sieh W, Winkleby MA, Sundquist J. Perinatal and family risk factors for
Hodgkin lymphoma in childhood through young adulthood. Am J Epidemiol. 2012;176(12):1147-1158.
49 Chatterjee N, Hartge P, Cerhan JR, et al. Risk of Non-Hodgkin's Lymphoma and Family History of
Lymphatic, Hematologic, and Other Cancers. Cancer Epidemiology Biomarkers & Prevention.
2004;13(9):1415-1421.
50 American Cancer Society. What are the risk factors for non-Hodgkin lymphoma in children? 2016;
http://www.cancer.org/cancer/non-hodgkinlymphomainchildren/detailedguide/non-hodgkin-
lymphoma-in-children-risk-factors. Accessed August 5, 2016.
51 American Cancer Society. What are the risk factors for non-Hodgkin lymphoma? 2016;
http://www.cancer.org/cancer/non-hodgkinlymphoma/detailedguide/non-hodgkin-lymphoma-risk-
factors. Accessed August 17, 2016.
52 Hjalgrim H, Smedby KE, Rostgaard K, et al. Infectious mononucleosis, childhood social environment,
and risk of Hodgkin lymphoma. Cancer Res. 2007;67(5):2382-2388.
53 Glaser SL, Lin RJ, Stewart SL, et al. Epstein-Barr virus-associated Hodgkin's disease: epidemiologic
characteristics in international data. Int J Cancer. 1997;70(4):375-382.
54 Gandhi MK, Tellam JT, Khanna R. Epstein–Barr virus-associated Hodgkin's lymphoma. British Journal
of Haematology. 2004;125(3):267-281
55 Parkin DM. Cancers attributable to infection in the UK in 2010. Br J Cancer. 2011;105(S2):S49-S56.

http://www.cancer.gov/about-cancer/causes-prevention/risk/radiation/electromagnetic-fields-fact-sheet
http://www.cancer.gov/about-cancer/causes-prevention/risk/radiation/electromagnetic-fields-fact-sheet
http://www.cancer.org/cancer/non-hodgkinlymphomainchildren/detailedguide/non-hodgkin-lymphoma-in-children-risk-factors
http://www.cancer.org/cancer/non-hodgkinlymphomainchildren/detailedguide/non-hodgkin-lymphoma-in-children-risk-factors
http://www.cancer.org/cancer/non-hodgkinlymphoma/detailedguide/non-hodgkin-lymphoma-risk-factors
http://www.cancer.org/cancer/non-hodgkinlymphoma/detailedguide/non-hodgkin-lymphoma-risk-factors

45

56 International Agency for Research on Cancer (IARC). List of classifications by cancer sites with
sufficient or limited evidence in humans, Volume 1-116. 2016;
http://monographs.iarc.fr/ENG/Classification/index.php. Accessed August 2016.
57 Marcucci F, Spada E, Mele A, Caserta CA, Pulsoni A. The association of hepatitis B virus infection with
B-cell non-Hodgkin lymphoma – a review. American Journal of Blood Research. 2012;2(1):18-28.
58 Taborelli M, Polesel J, Montella M, et al. Hepatitis B and C viruses and risk of non-Hodgkin
lymphoma: a case-control study in Italy. Infectious Agents and Cancer. 2016;11:27.
59 Marcucci F, Mele A. Hepatitis viruses and non-Hodgkin lymphoma: epidemiology, mechanisms of
tumorigenesis, and therapeutic opportunities. Blood. 2011;117(6):1792-1798.
60 Ekström Smedby K, Vajdic CM, Falster M, et al. Autoimmune disorders and risk of non-Hodgkin
lymphoma subtypes: a pooled analysis within the InterLymph Consortium. Blood. 2008;111(8):4029-
4038.
61 Fallah M, Liu X, Ji J, Forsti A, Sundquist K, Hemminki K. Autoimmune diseases associated with non-
Hodgkin lymphoma: a nationwide cohort study. Ann Oncol. 2014;25(10):2025-2030.
62 Mellemkjaer L, Pfeiffer RM, Engels EA, et al. Autoimmune disease in individuals and close family
members and susceptibility to non-Hodgkin's lymphoma. Arthritis & Rheumatism. 2008;58(3):657-666.
63 Wang J, Mack TM, Hamilton AS, et al. Common immune-related exposures/conditions and risk of
non-Hodgkin lymphoma: a case-control study of disease-discordant twin pairs. Am J Epidemiol.
2015;182(5):417-425.
64 Papadopoulou C, Antonopoulos CN, Sergentanis TN, Panagopoulou P, Belechri M, Petridou ET. Is
birth weight associated with childhood lymphoma? A meta-analysis. International Journal of Cancer.
2012;130(1):179-189.
65 Antonopoulos CN, Sergentanis TN, Papadopoulou C, et al. Maternal smoking during pregnancy and
childhood lymphoma: a meta-analysis. Int J Cancer. 2011;129(11):2694-2703.
66 Buckley JD, Meadows AT, Kadin ME, Le Beau MM, Siegel S, Robison LL. Pesticide exposures in
children with non-Hodgkin lymphoma. Cancer. 2000;89(11):2315-2321.
67 McNally RJQ, Parker L. Environmental factors and childhood acute leukemias and lymphomas.
Leukemia & lymphoma. 2006;47(4):583-598.
68 Cheng H, Hu Y, Reinhard M. Environmental and health impacts of artificial turf: a review. Environ Sci
Technol. 2014;48:2114–2129.
69 Synthetic Turf Council. Frequently Asked Questions about Crumb Rubber Infill. No date;
https://syntheticturfcouncil.site-ym.com/page/CRIFAQs. Accessed September 19, 2016.
70 Personal communication, Michael Peterson, Gradient toxicologist, 1/07/2017.
71 Petrass L, Twomey D, Harvey J, Otago L, LeRossignol P. Comparison of surface temperatures of
different synthetic turf systems and natural grass: Have advances in synthetic turf technology made a
difference? Proceedings of the Institution of Mechanical Engineers, Part P: Journal of Sports
Engineering and Technology. 2014;229(1);10-16.
72 Kazakova SV, Hageman JC, Matava M, et al. A clone of methicillin-resistant staphyloccus aureus
among professional football players. N Engl J Med. 2005;352:468-475.
73 Atkinson TJ. A review of the role of benzene metabolites and mechanisms in malignant
transformation: Summative evidence for a lack of research in nonmyelogenous cancer types. Int J Hyg
Environ Health. 2009;212(1):1-10.
74 International Agency for Research on Cancer (IARC). Benzene. IARC Monographs Evaluating
Carcinogenic Risk of Chemicals in Humans. 2012;100F(24):1–46.
75 Cardno ChemRisk. Review of the Human Health and Ecological Safety of Exposure to Recycled Tire
Rubber Found at Playgrounds and Synthetic Turf Fields. 2013.
76 Ginsberg G, Toal B, Simcox N, et al. Human health risk assessment of synthetic turf fields based upon
investigation of five fields in Connecticut. J Toxicol Environ Health. 2011;A74:1150–1174.
77 Norwegian Institute of Public Health and the Radium Hospital. Artificial turf pitches – an assessment
of the health risks for football players. 2006; http://c.ymcdn.com/sites/syntheticturfcouncil.site-
ym.com/resource/resmgr/Docs/Artificial_turf_pitches_-_an.pdf. Accessed December 2016.
78 U.S. Environmental Protection Agency, Centers for Disease Control and Prevention/Agency for Toxic
Substances and Disease Registry, U.S. Consumer Product Safety Commission/Directions for Health

http://monographs.iarc.fr/ENG/Classification/index.php
https://syntheticturfcouncil.site-ym.com/page/CRIFAQs
http://c.ymcdn.com/sites/syntheticturfcouncil.site-ym.com/resource/resmgr/Docs/Artificial_turf_pitches_-_an.pdf
http://c.ymcdn.com/sites/syntheticturfcouncil.site-ym.com/resource/resmgr/Docs/Artificial_turf_pitches_-_an.pdf

46

Sciences. Federal Research Action Plan on Recycled Tire Crumb Used on Playing Fields and
Playgrounds. Status Report. 2016; https://www.epa.gov/sites/production/files/2016-
12/documents/federal_research_action_plan_on_recycled_tire_crumb_used_on_playing_fields_and_
playgrounds_status_report.pdf. Accessed January 3, 2017.
79 World Trade Center Health Program. Minimum Latency & Types of Cancer. 2012;
https://www.cdc.gov/wtc/pdfs/wtchpminlatcancer2012-10-17.pdf. Accessed May 2016.
80 Washington Youth Soccer. The History Book. 2012:
http://www.washingtonyouthsoccer.org/washington_youth_soccer_presents_the_history_book/.
Accessed December 15, 2016.
81 Personal Communication, Branko Dugalic, Washington Youth Soccer, 11/10/2015.
82 Personal Communication, Amy Griffin, Coach University of Washington, Fall 2015.
83 R Core Team. R: A Language and Environment for Statistical Computing. R Foundation for
Statistical Computing, Vienna, Austria. 2015; http://www.R-project.org. Accessed January 26,
2016.
84 U.S. Census Bureau. QuickFacts Washington. No date;
http://www.census.gov/quickfacts/table/PST045215/53. Accessed December 15, 2016.
85 Washington Youth Soccer. Elite Player Development. No date:
http://www.washingtonyouthsoccer.org/programs/elite_player_development/. Accessed
December 2016.
86 Washington Youth Soccer. Rules of Competition (R) -- Internal Procedures Revision: January 5, 2016.
2016;
http://www.washingtonyouthsoccer.org/resources/forms_downloads/?DocumentId=iWJ8FJPZzLh1Bw
gJoEUfgjpaHiELcPrJbuOFzr4eFro= . Accessed December 22, 2016)
87 International Agency for Cancer Research (IARC). Occupational Exposures in the Rubber-
Manufacturing Industry. No date; http://monographs.iarc.fr/ENG/Monographs/vol100F/mono100F-
36.pdf . Accessed January 2, 2017.
88 California Environmental Protection Agency. Environmental Health Study of Synthetic Turf – August
2016 Update. 2016; http://oehha.ca.gov/risk-assessment/fact-sheet-environmental-health-study-
synthetic-turf. Accessed January 3, 2017.
89 Washington State Office of Financial Management. Preliminary Postcensal Estimates of April 1
Population by Age and Sex, 2010-Present. Version 20161201;
http://www.ofm.wa.gov/pop/asr/agesex/ofm_pop_age_sex_postcensal_2010_to_2016_s.xlsx,
Accessed January 12, 2017.
90 Washington State Office of Financial Management. Small Area Demographic Estimates (SADE) of the
total population by Race Categories for Counties. Release version 20160422_R01;
http://www.ofm.wa.gov/pop/asr/default.asp. Accessed December 16, 2017
91 American Cancer Society. Viruses that can lead to cancer. 2016;
http://www.cancer.org/cancer/cancercauses/othercarcinogens/infectiousagents/infectiousagentsand
cancer/infectious-agents-and-cancer-viruses. Accessed December 22, 2016.
92 American Cancer Society. What are the risk factors for non-Hodgkin lymphoma? 2016;
http://www.cancer.org/cancer/non-hodgkinlymphoma/detailedguide/non-hodgkin-lymphoma-risk-
factors. Accessed December 22, 2016
93 National Cancer Institute. Computed Tomography (CT) Scans and Cancer. What are the risks of CT
scans for children? 2013; https://www.cancer.gov/about-cancer/diagnosis-staging/ct-scans-fact-sheet.
Accessed Dec 5 2016

https://www.epa.gov/sites/production/files/2016-12/documents/federal_research_action_plan_on_recycled_tire_crumb_used_on_playing_fields_and_playgrounds_status_report.pdf
https://www.epa.gov/sites/production/files/2016-12/documents/federal_research_action_plan_on_recycled_tire_crumb_used_on_playing_fields_and_playgrounds_status_report.pdf
https://www.epa.gov/sites/production/files/2016-12/documents/federal_research_action_plan_on_recycled_tire_crumb_used_on_playing_fields_and_playgrounds_status_report.pdf
https://www.cdc.gov/wtc/pdfs/wtchpminlatcancer2012-10-17.pdf
http://www.washingtonyouthsoccer.org/washington_youth_soccer_presents_the_history_book/
http://www.r-project.org/
http://www.census.gov/quickfacts/table/PST045215/53
http://www.washingtonyouthsoccer.org/programs/elite_player_development/
http://www.washingtonyouthsoccer.org/resources/forms_downloads/?DocumentId=iWJ8FJPZzLh1BwgJoEUfgjpaHiELcPrJbuOFzr4eFro
http://www.washingtonyouthsoccer.org/resources/forms_downloads/?DocumentId=iWJ8FJPZzLh1BwgJoEUfgjpaHiELcPrJbuOFzr4eFro
http://monographs.iarc.fr/ENG/Monographs/vol100F/mono100F-36.pdf
http://monographs.iarc.fr/ENG/Monographs/vol100F/mono100F-36.pdf
http://oehha.ca.gov/risk-assessment/fact-sheet-environmental-health-study-synthetic-turf%203
http://oehha.ca.gov/risk-assessment/fact-sheet-environmental-health-study-synthetic-turf%203
http://www.ofm.wa.gov/pop/asr/agesex/ofm_pop_age_sex_postcensal_2010_to_2016_s.xlsx
http://www.ofm.wa.gov/pop/asr/default.asp
http://www.cancer.org/cancer/cancercauses/othercarcinogens/infectiousagents/infectiousagentsandcancer/infectious-agents-and-cancer-viruses
http://www.cancer.org/cancer/cancercauses/othercarcinogens/infectiousagents/infectiousagentsandcancer/infectious-agents-and-cancer-viruses
http://www.cancer.org/cancer/non-hodgkinlymphoma/detailedguide/non-hodgkin-lymphoma-risk-factors
http://www.cancer.org/cancer/non-hodgkinlymphoma/detailedguide/non-hodgkin-lymphoma-risk-factors
https://www.cancer.gov/about-cancer/diagnosis-staging/ct-scans-fact-sheet

47

Appendix A: Project Team
Washington State Department of Health

 Office of the State Health Officier

 Cathy Wasserman, PhD, MPH

 Eric Ossiander, PhD

 Juliet VanEenwyk, PhD, MS

 Office of Environmental Health, Safety and Toxicology

 Lauren Jenks, MPH, CHES

 Office of Healthy Communities

 Mahesh Keitheri Cheteri, PhD

University of Washington School of Public Health, Department of Environmental and
Health Sciences

Tania m. Busch Isaksen, PhD, MPH

Rachel M. Shaffer, BA

Rebekah Petroff, MS

Public Health – Seattle & King County, Communicable Disease Epidemiology and
Immunization Section

Vance Kawakami, DVM, MPH

48

49

Appendix B: Methods for Calculating Cancer Rates
Definition of types of cancer

Incidence. The Washington State Cancer Registry (WSCR) collects information on newly
diagnosed cancers among Washington residents even if the individuals are diagnosed and
treated out-of-state. The North American Association of Central Cancer Registries (NAACCR)
and the Centers for Disease Control and Prevention (CDC) National Program of Cancer
Registries review the WSCR incidence data annually for quality and completeness. The
national program also conducts in-depth audits of WSCR on a regular basis. WSCR continues
to be recognized by both organizations for the completeness (more than 95 percent
complete) and quality of its data. The cancer registry uses the International Classification of
Disease for Oncology Third Edition (ICD-O-3) primary site and histology codes information to
determine types and subtypes of cancer, as does the National Surveillance, Epidemiology and
End Results (SEER). We used SEER classifications to group types and subtypes of cancer into
categories of leukemia, non-Hodgkin and Hodgkin lymphoma
(http://seer.cancer.gov/siterecode/icdo3_dwhoheme/index.html).

The all cancers combined category included in situ and invasive cancers. In situ cancers have
not invaded or penetrated surrounding tissues. The “in-situ” designation does not apply to
leukemia, non-Hodgkin and Hodgkin lymphoma.

Cancer Type International Classification of Diseases for Oncology Third Edition
Codes

 All cancers combined C00.0 - C80.9, all histology codes

 Leukemia
All sites with histology 9733, 9742, 9800-9810, 9820, 9826, 9831-9836,
9838-9948, 9963, 9964; for sites C420, C421 and C424 only, histology
9823, 9827, 9837, or 9811-9818

 Non-Hodgkin
lymphoma

All sites with histology 9590-9597, 9670-9729, 9735, 9737, 9738; and
except for sites C420, C421 and C424 all other sites with histology
9823, 9827, 9837, or 9811-9818

 Hodgkin lymphoma All primary sites with histology codes 9650-9667

Death. The Washington State Department of Health, Center for Health Statistics collects
information on causes of death for all Washington residents including those who die out of
state. According to the National Center for Health Statistics, more than 99 percent of all
deaths occurring in the United States are registered in the death certificate system. Accuracy
of reporting specific causes of death varies since classification of disease conditions is a
medical-legal opinion subject to the best information available to the physician, medical
examiner, or coroner certifying the cause of death. Causes of death in Washington and
nationally are coded to the International Classification of Diseases 9th Revision for deaths
during 1980–1998 and 10th Revision for deaths beginning in 1999. This change in coding did
not have substantively affect classification of deaths due to cancer. Following SEER
standards, we used the following ICD-9 and ICD-10 codes.
(http://seer.cancer.gov/codrecode/1969+_d04162012/index.html).

http://seer.cancer.gov/siterecode/icdo3_dwhoheme/index.html
http://seer.cancer.gov/codrecode/1969+_d04162012/index.html

50

 International Classification of Diseases
Cancer Type Revision 9 Revision 10
 All cancers combined 140-208, 238.6 C00-C97
 Leukemia 202.4, 203.1, 204.0-208.9 C90.1, C91-C95
 Non-Hodgkin lymphoma 200.0-200.8, 202.0-202.2,

202.8-202.9
C82-C85, C96.3

 Hodgkin lymphoma 201.0-201.9 C81

Methods

Data sources
· Washington State cancer incidence data: Washington State Department of Health,

Washington State Cancer Registry dataset released in January 2016
· Washington State mortality data: Washington State Department of Health, Center for

Health Statistics Vital Registration System Annual Statistical Files, Washington State
Deaths 1980–2013 issued August 2014.

· Washington State population denominators: Washington State Office of Financial
Management, Forecasting Division. Estimates of Age, Sex, Race, and Hispanic Origin
by 2010 Census: County. Population estimates for 1992-1999 released March 2013;
U.S. Census counts and intercensal estimates for 2000-2010 released February 2013;
estimates for 2011-2013 released June 2016

· National data: Surveillance, Epidemiology, and End Results (SEER) Program
(www.seer.cancer.gov) SEER*Stat Database version 8.3.2, National Cancer Institute,
DCCPS, Surveillance Research Program, Surveillance Systems Branch, public use file
released April 2016

Age Adjusted Rates. SEER data are available by five-year age groups. To compare
Washington and national rates, we focused on ages five to 24 years because these ages are
the closest to the six- to 24-year age group in the case definition. Within ages five to 24, we
computed age-adjusted incidence and mortality rates using the direct method of age
adjustment. Age-adjustment allows us to compare rates among groups with different age
distributions. It helps us to understand whether there are differences among groups
independent of differences in numbers of people at older or younger ages. This is important
when looking at cancer rates because even within the five to 24-year-old age group, cancer
rates are higher for people of some ages than for people at other ages. Consistent with the
age-adjustment procedures used by the National Cancer Institute we used the age
distributions from the United States 2000 standard population shown below.

2000 US Standard Population Proportions

age group proportion
5 - 9 0.072532
10 - 14 0.073032
15 - 19 0.072168
20 - 24 0.066478

51

For the national age-adjusted incidence rates for 2009–2013 combined and for trends from
1992–2013, we used the National Cancer Institute’s 13 SEER regions. For the 1992–2013
trend analysis, the SEER*Stat software provided incidence data from the 13 regions. We used
the same 13 SEER regions to compute national incidence rates for 2009–2013 combined. For
the national listing of the most frequently diagnosed cancers among people ages five to 24
years, we used incidence data from 18 SEER regions, because SEER*Stat provides frequencies
only for the 18 SEER regions.

We used a z-test statistic to test for differences in rates in Washington and the United States.
If the probability of the differences between Washington and the United States were more
than five percent (Z ≥ 1.96), we considered Washington and the United States to be
statistically significantly different.

Changes in Incidence Rates Over Time. We used Joinpoint software, version 4.2.0.2,
developed by the National Cancer Institute to test for changes over time.1 This software
calculates the annual percent change (APC). Following the method described by Ries et al.2 to
interpret findings from the Joinpoint analyses, we describe rates as level over time when the
APC is not statistically significantly different from zero (p≥ 0.05). For statistically significant
trends (p<0.05), the increase or decrease is described as slight if the APC is less than 1
percent, steady if the APC is between 1 to 3.9 percent and sharp if the APC is greater than or
equal to 4 percent.

1. Joinpoint Regression Program, Version 4.2.0.2, released June 2015; Statistical Research and
Applications Branch, National Cancer Institute.)
2. Ries LAG, Wingo PA, Miller BF, Miller DS, Howe Hl et al. The annual report to the nation on
the status of cancer, 1973-1997, with a special section on colorectal cancer. Cancer, 2000,
88:2398-2424.

52

53

Appendix C. Observed and expected cancers for soccer cohort

Appendix C
Observed and expected cancers for soccer cohort

Washington State Department of Health
January 17, 2017

This documents the calculation of the expected number of cancers from the soccer cohort, and
displays those results, along with the observed numbers and the observed/expected ratios.

The basic case definition is a cancer diagnosis from 2002–2015 among persons age 6–24 at
diagnosis, who have a history of playing soccer in Washingon State. We assume a minimum 0.4
year latency; therefore cases must have started playing soccer at least 0.4 years before the date of
diagnosis. We consider 4 variations of this case definition: all cancers, Hodgkin lymphoma,
non-Hodgkin lymphoma, and leukemia.

The person-years-at-risk consists of all the years spent by people in which they would be
considered a case if they had a cancer diagnosis. According to this case definition, the person-years
at risk include all the years that soccer players spend that meet these 3 conditions: they play
soccer or have played in the past, and began playing at least 0.4 years before they are considered
to be at risk; the time period for diagnosis is 2002–2015; and they are age 6–24 at diagnosis. Some
examples: if Jack started playing soccer at age 10 in 1996, he would become eligible to be a case in
2002 when he was 16 years old. He would be eligible for 9 years, until he turned 25, so he
contributes 9 person-years at risk. The case definition requires only a history of playing soccer, so
Jack contributes 9 person-years even if he stopped playing soccer in 1997. If Mary started playing
soccer at age 6 in mid-2011, she would be eligible to become a case from 0.4 years after she started
until the end of 2015, so she contributes 4.1 person-years at risk.

To make a definitive calculation of person-years at risk, we would need a roster of everyone who
played soccer from 1983 to the present. What we have are counts of players from 2000–2015 by
age, for approximately ages 6–19 (Table 2), and counts of the total number of players for years
1983–1999. Therefore, we need to make several approximations in order to calculate person-years.

Here is a list of the approximations and/or assumptions made:

• The age distribution of youth soccer players during 1983–1999 was the same as in the year
2000.

• There is some player turnover at ages 7–15, meaning that some players stop playing at the
end of each year, and each year sees some new players who have never enrolled before. I
assume 10% turnover each year, defined like this: if the previous year had fewer players than
the current year (for example, as the age 7 enrollment in 2006 is less than the age 8
enrollment in 2007), then I assume that 90% of the previous year’s players have returned,
and the difference is made up with new players. If the previous year had more players (for
example, as the age 10 enrollment in 2006 is more than the age 11 enrollment in 2007), then I
assume that the current year’s players are 90% returnees and 10% new players. There is a
big drop in the number of players at age 16, and I assumed that every player who was
enrolled at age 16 and older had been enrolled in the past. (This means that enrollment
figures for players age 16 and older are not needed for calculating person-years at risk.)

• Follow-up ends at the end of 2015. This provides 9 months lag for case ascertainment (as I
write this in September 2016). This also means that people diagnosed in 2016 do not meet
the case definition and are not considered as cases in the computations.

The player registration spreadsheet (Table 2) shows the number of players of each age registered in
each year. The age displayed in the table is the age the player was when he or she registered that

54

year. Players who registered in April are listed under their age in April; players who registered in
August are listed under their age in August. Therefore, players who are the same age may be
listed as different ages in the spreadsheet if some registered in April, some registered in August,
and their birthdays fall between April and August. My understanding is that most players register
in August. Among players who registed in August, the average month at which they became their
registration age was February. For example, players who registered as 9 year olds in August could
have turned 9 anytime between the previous August and the current August, with the average
month being February. Similarly, among players who registered in April, the average month at
which they became their registration age was November of the previous year. If 80% of players
registered in August, then among both groups of players, the average month at which they turned
their registration age was January of the registration year. Among players registering for the first
time, the average month of registration (and average month during which exposure begins) is July.

Although I have approximated player turnover to be 10% at ages 6–15, I also computed
person-years at risk under an assumption of no turnover (defined like this: if the current year’s
enrollment is less than the previous year’s enrollment, then all players are assumed to be returning
players). This provided a lower bound on the effect of this assumption on person-years (and an
upper bound on its effect on O/E).

We can partition the years-at-risk calculation into 4 types of players:

1. Players who started playing before 2002 and reached age 25 between 2002 and the end of
2015. For example, consider players who started at age 8 in 1995. The average such player
turned 8 in mid-January 1995, and turned 25 in mid-January 2012. They entered the at-risk
cohort on January 1, 2002, and spent an average of 10 years and 0.5 month at risk. Their
years at-risk are computed as the (year they turn 25) - 2002 + 0.5 month. The year they
turn 25 is computed as 25 - (age at registration) + (year they began playing). Therefore,
their average years-at-risk are 25 - (age at registration) + (year they began playing) - 2002 +
0.5 month.

2. Players who began playing in 2002 or later and reached age 25 by the end of 2015. For
example, consider players who began at age 14 in 2004. The average date at which these
players begin exposure is mid-July 2004, and after a 0.4 year latency period, the average date
at which they become eligible to be a case is mid-December 2004. The average date at which
they reach their 25th birthday is mid-January 2015. Their average years-at-risk is 10 years
and 1 month each. The average years-at-risk for players of this type is 24.5 - (the age at
which they began playing + 0.4).

3. Players who began playing before 2002 and have not reached age 25 by the end of 2015.
These players have spent the entire period January 2002–December 2015 at risk, and the
years-at-risk for each of them is 14 years.

4. Players who began playing in 2002 or later and have not reached age 25. For example,
consider players who started at age 8 in 2005. After a 0.4 year latency, these players enter the
at-risk state in mid-December 2005, and have spent the entire period since then at risk, so the
years-at-risk for each of them is 10 years and 0.5 months (to the end of December 2015). The
years-at-risk for players of this type is 2015 - (year they began playing + 0.4) + 5.5 months.

The way to identify these players is like this:

1. Players who started playing before 2002 and reached age 25 between 2002 and the end of
2015. These players meet three conditions:

(a) (year began playing) ≤ 2001

(b) 25 - (age began playing) ≤ 2015 - (year began playing)

55

Table 1: Washington Youth Soccer player counts,
1983–2010.

Year Boys Girls Total

1983 51,613 25,806 77,419
1984 54,234 18,551 72,785
1985 52,162 17,241 69,403
1986 50,568 18,688 69,256
1987 51,323 19,959 71,282
1988 56,632 18,465 75,097
1989 55,408 21,548 76,956
1990 55,415 21,550 76,965
1991 56,529 22,493 79,022
1992 58,343 22,691 81,039
1993 62,624 23,163 85,787
1994 67,674 25,030 92,704
1995 73,938 28,754 102,692
1996 79,532 29,416 108,948
1997 83,516 32,479 115,995
1998 86,274 33,550 119,824
1999 90,558 35,217 125,775
2000 89,280 34,720 124,000
2001 87,840 34,160 122,000
2002 87,644 34,083 121,727
2003 89,518 34,812 124,330
2004 87,610 34,070 121,680
2005 87,550 34,048 121,598
2006 88,637 34,470 123,107
2007 90,734 35,286 126,020
2008 92,260 35,879 128,139
2009 87,824 34,154 121,978
2010 82,020 31,898 113,918

(c) 25 - (age began playing) ≥ 2002 - (year began playing)

2. Players who began playing in 2002 or later and reached age 25 by the end of 2015. These
players meet these two conditions:

(a) (year began playing) ≥ 2002

(b) 25 - (age began playing) ≤ 2015 - (year began playing)

3. Players who began playing before 2002 and have not reached age 25 by the end of 2015.
These players meet these two conditions:

(a) (year began playing) ≤ 2001

(b) 25 - (age began playing) > 2015 - (year began playing)

4. Players who began playing in 2002 or later and have not reached age 25 by the end of 2015.
These players meet these two conditions:

(a) (year began playing) ≥ 2002

(b) 25 - (age began playing) > 2015 - (year began playing)

56

Table 2: Washington Youth Soccer player registration counts, 2000–2015. The figures for each age are the players who were that age at registration,
regardless of when they registered during the year. For example, players who turned 9 in June would be listed as 8-year-olds if they registered in
April, and as 9-year-olds if they registered in August.

Age
Year 6 7 8 9 10 11 12 13 14 15 16 17 18 19 total

2000 2,875 3,325 11,074 13,291 13,273 11,518 12,159 13,087 16,521 14,477 4,001 3,514 2,985 1,900 124,000
2001 2,965 3,146 10,984 12,548 12,483 12,471 11,247 13,547 15,749 14,912 5,016 2,987 2,100 1,845 122,000
2002 3,000 3,254 11,158 12,086 11,487 13,894 12,197 13,824 13,581 13,547 4,899 3,994 2,550 2,256 121,727
2003 3,125 3,987 12,158 13,548 13,477 13,145 13,548 14,867 12,194 13,270 4,112 3,154 2,147 1,598 124,330
2004 2,918 3,319 11,485 12,094 11,981 14,110 12,954 14,581 12,185 13,178 4,174 3,554 3,000 2,147 121,680
2005 2,704 3,548 12,846 11,184 12,421 12,549 13,197 14,061 13,154 14,547 3,489 3,154 2,899 1,845 121,598
2006 3,200 3,600 11,547 13,197 13,731 13,816 13,146 12,136 13,297 13,258 4,100 3,612 2,530 1,937 123,107
2007 3,197 4,254 12,931 13,491 13,968 12,714 13,955 13,147 12,056 13,844 4,011 3,098 3,254 2,100 126,020
2008 2,994 3,559 13,125 13,998 12,194 14,228 13,939 13,121 12,009 12,446 5,009 4,111 3,954 2,512 127,199
2009 2,165 3,356 13,844 12,156 12,669 13,995 12,191 13,458 12,556 12,199 4,154 3,566 3,121 2,548 121,978
2010 1,944 2,211 12,354 11,451 11,258 12,946 12,147 12,595 11,963 12,458 4,448 3,118 3,147 1,878 113,918
2011 2,547 2,966 13,144 11,556 12,846 11,981 11,846 13,411 12,263 13,194 4,158 3,178 3,558 2,154 118,802
2012 1,468 2,584 12,548 10,139 11,886 10,548 10,107 11,669 12,118 12,158 3,945 2,658 2,471 1,487 105,786
2013 2,191 2,348 12,114 11,244 11,369 11,174 11,214 10,340 10,247 11,334 2,582 2,174 2,131 1,564 102,026
2014 2,451 2,945 11,478 10,954 10,474 10,558 11,114 10,228 10,897 10,284 2,489 2,548 2,698 1,984 101,102
2015 2,945 2,115 9,118 10,941 9,876 10,119 10,087 10,369 10,147 9,200 2,189 2,948 2,964 1,568 94,586

TOTAL 42,689 50,517 191,908 193,878 195,393 199,766 195,048 204,441 200,937 204,306 62,776 51,368 45,509 31,323 NA

57

To calculate the total person-years at risk, I used Washington Youth Soccer (WYS) enrollment
figures to estimate the number of players who enroll for the first time each year. We have been
given enrollment figures by age only back to 2000. For years 1983–1999, I assumed the age
distribution was the same as in 2000, but I scaled the number of players per year of age so that the
total for each year matches the total enrollment reported in each year in The History Book (see
Table 1).

To compute person-years, first, I created a matrix with rows for each year 1983–2015 and columns
for each age 6–15. For each cell in the matrix, I computed the estimated number of players who
began playing soccer in that year and at that age (I called this the newplayers matrix). Next, I
prepared a similar matrix and assigned to each cell a code of 1 to 4 defining which of the 4 types of
players described above were represented by that cell (cells that corresponded to none of those 4
definitions could not contribute person-years and received a code of 0) (I called this the
playerType matrix). Then I applied the one of the 4 formulae descibed above for computing
years-at-risk to each cell of the newplayers matrix, by using the codes in the playerType matrix.
This resulted in a matrix with the each cell having the person-years contributed by the players
defined by that cell. For example, consider the cell for players who began playing soccer at the age
of 7 in 2004. After applying the 10% turnover assumption, there are an estimated 506 such players.
These players are of type 4 (players who began playing in 2002 or later and have not reached age
25 by the end of 2015). The person-years-at-risk for each player of type 4 is given by 2015 - (year
they began playing + 0.4) + 5.5 months, which computes to 11.0583 years per player. So the 506
players who began playing in 2004 at age 7 contributed a total of 5,595.5 person-years.

By these calculations, assuming 10% turnover, the total person-years-at-risk is 4,977,989.

Assuming no turnover

I repeated the calculations assuming no turnover. Here, if the enrollment for the current year
exceeds that for the previous year, then the excess players were counted as new players. Otherwise,
there were no new players.

Under the assumption of no turnover, the total person-years-at-risk is 3,479,355. This is much
different from the figure for 10% turnover, and indicates that the calculation is sensitive to this
assumption.

Person-years by age

I computed the person-years-at-risk by individual year of age, for ages 6–24, to help compute the
expected numbers of cancers. The personYears matrix has the person-years that each cell, which
is defined by the year and age at which a player started playing, accumulated. I took the entries in
each cell of the personYears matrix and distributed them over the years of age that the players
defined by that cell were at risk. The details of how person-years were distributed by age depend
on the player type category, as described below. The average time at which players are assumed to
have started playing is mid-July of the year they began playing.

1. Type 1 players donate half a month of their person-years to their first year of eligibility, and
a full year to all their later years of eligibility. For example, players who started at age 6 in
1985 turned 23 in mid-January 2002, so they are at risk from Jan 1 to Jan 15 when they are
22, then for 2 full years until they turn 25 in mid-January 2004.

2. Type 2 players give 0.1 years of their person-years to the year in which they began playing,
and a full year to each year until they turn 25. For example, players who started at age 14 in

58

Table 3: Person-years-at-risk by age, for
all the players in the at-risk population.

Age person-years

6 3,808
7 38,027
8 62,085
9 182,461

10 206,872
11 232,697
12 258,931
13 278,909
14 306,197
15 325,518
16 349,008
17 351,334
18 349,839
19 348,832
20 345,256
21 342,759
22 338,210
23 332,832
24 325,111

2002 are at risk for 0.1 years at age 14, from about mid-December 2002 to the following
mid-January 2003, then for 10 full years until they turn 25 in mid-January 2013.

3. Type 3 players give half a month of person-years to their first year of eligibility, 11.5 months
(mid-January to end of December) to their last, and a full year to each of the years in
between.

4. Type 4 players give 0.1 years of their person-years to the year in which they began playing,
11.5 months (mid-January to end of December) to their last year of eligibility, and a full year
to each of the years in between.

Compute cancer rates

I computed Washington State cancer rates by single year of age, for ages 6–24, for each of the
groupings in the case definition (all cancers, non-Hodgkin lymphoma, Hodgkin lymphoma, and
leukemia).

I used the 2002–2013 WSCR data and the 2002–2013 OFM population files to compute cancer
rates. The rates for each single year of age 6–24 are in Table 4.

Expected numbers of cancers

To compute the expected numbers of cancers in the soccer player cohort, I applied the age-specific
rates to the person-years-at-risk, then summed across all ages (see Table 5).

59

Table 4: Age-specific cancer rates among Washington residents, 2002–2013. The rates are diagnoses
per 100,000 population per year.

cancer rates per 100,000 population per year
age all cancers leukemia Hodgkin lymphoma non-Hodgkin lymphoma

6 12.14 4.11 0.4894 0.881
7 13.31 3.82 0.0979 1.370
8 11.35 3.62 0.3915 1.077
9 9.49 2.64 0.1958 0.979

10 11.06 2.17 0.6618 1.229
11 11.35 3.03 0.6618 0.756
12 14.65 3.97 1.3236 0.662
13 14.37 2.74 1.3236 1.607
14 17.11 3.31 1.5127 1.702
15 19.29 2.85 2.2959 1.929
16 20.94 2.39 2.2959 1.469
17 25.25 2.76 3.2142 1.745
18 28.47 2.66 3.3979 1.469
19 29.48 2.39 4.2244 2.020
20 38.31 2.72 3.9944 2.088
21 39.04 2.45 4.9930 2.905
22 45.03 2.36 3.6313 2.451
23 46.57 1.36 4.6299 2.179
24 53.56 2.45 6.0824 2.542

Table 5: Expected numbers of cancers diagnosed
from January 1, 2002 to December 31, 2015 among
Washington residents age 6–24 who have a history
of playing organized soccer.

cancer type expected cases

All cancer 1,384
Leukemia 131

Hodgkin lymphoma 147
Non-Hodgkin lymphoma 89

Observed/Expected ratios

There are 55 cases on the case master list (including 2 people with 2 cancer diagnoses each). Of
those, 51 have had the diagnosis of cancer confirmed by DOH. Of those confirmed, 49 were
diagnosed between 2002 and 2015. Of those, 43 played soccer. Of those, 28 were between 6 and 24
years old at diagnosis (see Table 6).

I computed observed/expected ratios for the age groups 6–9, 10–14, 15–19, and 20–24 for all
cancers, along with the observed/expected ratios for all ages combined for all cancers and for the
three cancer types listed in the case definition: leukemia, non-Hodgkin lymphoma, and Hodgkin
lymphoma.

The observed cancer cases that fit the case definition are tabulated in Table 8. The numbers are
from the spreadsheet “SoccerPlayerCaseMasterList.xlsx.” One person who fit the case definition
had 2 cancer diagnoses; both are counted.

The expected numbers of all cancers by age group are shown in Table 7.

60

Table 6: Number of cases and their eligibility sta-
tus.

condition Yes No Unknown

Age 6-24 36 16 3
Diagnosis confirmed 51 4 0
Played soccer 49 6 0

Total reported cases 55 . .

Total eligible cases 28 . .

Table 7: Expected cancers by age group,
for all cancer types diagnosed between
January 2002 and December 2015, in
people age 6–24 at diagnosis, and who
have a history of playing organized soc-
cer.

Age group expected cancers
06-09 29.9
10-14 179.7
15-19 427.0
20-24 747.5

Total 1,384.1

To compute observed/expected ratios, I just divided the observed numbers by the expected
numbers of cancers (see Table 8). I computed 95% exact Poisson confidence intervals for the
observed to expected ratio.

Goalkeepers

I computed the expected numbers of cancers for players who have a history of playing the
goalkeeper position. Players are generally not assigned to be goalkeepers until they play on ‘10 and

Table 8: Observed to expected ratios for cancer by age group and by type, in the soccer players
cohort.

observed expected observed/ 95% CI for O/E
Age group cancers cancers expected lower upper

06-09 1 30 0.033 0.0008 0.19
10-14 12 180 0.067 0.0345 0.12
15-19 8 427 0.019 0.0081 0.04
20-24 7 747 0.009 0.0038 0.02

observed expected observed/ 95% CI for O/E
Cancer type cancers cancers expected lower upper

All cancers 28 1,384 0.020 0.013 0.029
Leukemia 6 131 0.046 0.017 0.099
Hodgkin lymphoma 5 147 0.034 0.011 0.079
Non-Hodgkin lymphoma 6 89 0.067 0.025 0.146

61

Table 9: Washington Youth Soccer goalkeeper estimates, 2000–2015. The figures for each age are
the number of goalkeepers estimated to play on teams for that age and under.

Age
Year 10 11 12 13 14 15 16 17 18 19

2000 2,172 1,595 1,368 1,472 1,239 1,086 300 264 224 142
2001 2,043 1,727 1,265 1,524 1,181 1,118 376 224 158 138
2002 1,880 1,924 1,372 1,555 1,019 1,016 367 300 191 169
2003 2,205 1,820 1,524 1,673 915 995 308 237 161 120
2004 1,961 1,954 1,457 1,640 914 988 313 267 225 161
2005 2,033 1,738 1,485 1,582 987 1,091 262 237 217 138
2006 2,247 1,913 1,479 1,365 997 994 308 271 190 145
2007 2,286 1,760 1,570 1,479 904 1,038 301 232 244 158
2008 1,995 1,970 1,568 1,476 901 933 376 308 297 188
2009 2,073 1,938 1,371 1,514 942 915 312 267 234 191
2010 1,842 1,793 1,367 1,417 897 934 334 234 236 141
2011 2,102 1,659 1,333 1,509 920 990 312 238 267 162
2012 1,945 1,460 1,137 1,313 909 912 296 199 185 112
2013 1,860 1,547 1,262 1,163 769 850 194 163 160 117
2014 1,714 1,462 1,250 1,151 817 771 187 191 202 149
2015 1,616 1,401 1,135 1,167 761 690 164 221 222 118

under’ or older teams. Therefore, for this computation, the case definition is a person diagnosed
with cancer between 2002 and the present, who was age 9–24 at diagnosis, and has a history of
playing the goalkeeper position in organized soccer in Washington State. The person-years at risk
are computed as all the years spent by people such that they would meet the case definition if they
were diagnosed with cancer.

The goalkeeper calculations do not incorporate a latency period, since it is assumed that most
goalkeepers played organized soccer for at least a short time before officially becoming goalkeepers.

To calculate the total person-years at risk, I used the estimated number of goalkeepers (Table 9) to
estimate the number of players who play goalkeeper for the first time each year. We have been
given estimates only back to 2000. For 1983–1999, I assumed that the age distribution was the
same as in 2000, but I scaled the number of players so that the total number of players was the
same as the total reported in each year in The History Book. The estimated number of players
declines a lot at the age ‘16 and under’ team, and I assume that all goalkeepers on the ‘16 and
under’ or older teams have played goalkeeper before.

By these calculations, assuming 10% turnover, the total person-years-at-risk is 527,076.

Person-years by age

I computed the person-years-at-risk among goalkeepers by individual year of age, for ages 10–24,
to help compute the expected numbers of cancers.

Expected numbers of cancers

To compute the expected numbers of cancers in the goalkeeper cohort, I applied the age-specific
rates to the person-years-at-risk, then summed across all ages (see Table 11).

62

Table 10: Person-years-at-risk by age,
for all the goalkeepers in the at-risk pop-
ulation.

Age person-years

10 17,076
11 31,681
12 33,962
13 36,584
14 38,826
15 40,251
16 41,175
17 40,882
18 40,337
19 39,438
20 38,446
21 37,659
22 36,882
23 35,778
24 34,724

Table 11: Expected numbers of cancers diagnosed
from January 1, 2002 to August 31, 2015 among
Washington residents age 10–24 who have a his-
tory of playing the goalkeeper position in orga-
nized soccer.

cancer type expected cases

All cancer 153.48
Leukemia 14.42
Hodgkin lymphoma 16.59
Non-Hodgkin lymphoma 9.87

Observed/Expected ratios

To ascertain goalkeeper status, I used both the data reported by Coach Griffin, and the data
obtained by interviewing the cases. If a case was interviewed, I used that information, unless it was
missing. Otherwise, I used the information from the coach.

To compute observed/expected ratios, I just divided the observed numbers by the expected
numbers of cancers (see Table 12). I computed 95% exact Poisson confidence intervals for the
observed to expected ratio.

Table 12: Observed to expected ratios for cancer by type, in the goalkeepers cohort.

observed expected observed/ 95% CI for O/E
Cancer type cancers cancers expected lower upper

All cancers 14 153.5 0.091 0.050 0.15
Leukemia 3 14.4 0.208 0.043 0.61
Hodgkin lymphoma 4 16.6 0.241 0.066 0.62
Non-Hodgkin lymphoma 2 9.9 0.203 0.025 0.73

63

Table 13: Person-years-at-risk by age,
for elite players.

Age person-years

6 0
7 0
8 3,002
9 32,095

10 41,378
11 46,898
12 51,825
13 56,791
14 62,386
15 66,815
16 72,277
17 72,768
18 72,591
19 72,463
20 71,692
21 71,238
22 70,286
23 69,262
24 67,729

Table 14: Expected numbers of cancers diagnosed
from January 1, 2002 to August 31, 2015 among
Washington residents age 7–24 who have a history
of playing elite organized soccer.

cancer type expected cases

All cancer 283.6
Leukemia 26.2
Hodgkin lymphoma 30.4
Non-Hodgkin lymphoma 18.2

Expected cancers among elite players

The spreadsheet Player Distribution - Will Holden Model Updated 9-24.xlsx has
estimates of the numbers of “premier” and “select” players by age for 2013–2014. Together, these
two categories comprise the elite players. Elite players are of particular interest because they play
more months of the year than recreational players, and are more likely to play on crumb rubber
fields (because they play during seasons with poor weather).

I computed the proportion of elite players by age, and applied that proportion to the cohort of
players I used for computing expected cancers among all players. Then I computed the
person-years at risk and expected cancers as before.

By these calculations, assuming 10% turnover, the total person-years-at-risk is 1,001,496.

64

Table 15: Observed to expected ratios for cancer by type, among elite soccer players.

observed expected observed/ 95% CI for O/E
Cancer type cancers cancers expected lower upper

All cancers 15 284 0.053 0.030 0.087
Leukemia 3 26 0.114 0.024 0.334
Hodgkin lymphoma 4 30 0.132 0.036 0.337
Non-Hodgkin lymphoma 4 18 0.220 0.060 0.563

Compute observed to expected ratios for elite players

I used the case interview data to count the number of elite players among the cases.

To compute observed/expected ratios, I divided the observed numbers by the expected numbers of
cancers (see Table 15). I computed 95% exact Poisson confidence intervals for the observed to
expected ratio.

References

1. R Core Team. R: A Language and Environment for Statistical Computing. R Foundation for
Statistical Computing, Vienna, Austria, 2015. Http://www.R-project.org, accessed January 26,
2016.

65

66

67

Appendix D: Interview Questionnaire

Washington State Department of Health ID#:__________
Revised 2016

Version 4.3

Soccer Cancer Cluster Investigation Initial Inquiry Survey

Consent Form

You have been invited to take part in a survey about soccer playing and a
possible association with your (child’s) cancer diagnosis. The Washington State
Department of Health is conducting interviews as part of a public health
investigation. The University of Washington soccer coach, Amy Griffin, gave us
your name and contact information. Your participation will take 30-45 minutes.
Questions include asking about your (child’s) health history (and cancer
diagnosis), and detailed information about playing soccer. You may find it
difficult to discuss your (child’s) diagnosis and health history, but there are no
other risks to participation.

You can choose not to participate. There will be no bad effects from this
decision; it will not affect the healthcare or services you or your family receives.

If you choose to participate in this survey, you can stop at any time and decline
to answer any specific questions.

Your responses will be kept confidential and your (child’s) identity will remain
private. Survey forms are kept in a locked file cabinet and the information is
entered onto a computer file on a secure Department of Health server with
limited access. The information you provide may be shared with other
investigators, but without information that could identify you (your child).

There is no payment for answering the survey, but your participation is helpful
in our investigation. Any report of this research that is made available to the
public will not include your (child’s) name or any other information by which you
(your child) could be identified. If you have questions, you can contact WA
State Epidemiologist Cathy Wasserman at 1-800-525-0127.

Do you wish to continue with the survey? Yes No

If respondent does not want to participate, thank them for their time and
verify that they have Washington State Department of Health contact
information for questions or concerns.

Washington State Department of Health ID#:__________
Revised 2016

68

Section 1: Interviewer Information (Questions 1-4 to be completed before interview.)

1. Patient id: _____

2. Date Interview Completed: ___/___/_____
 MM DD YYYY

3. Interviewer Information Name: _______________________ Agency or Organization:

4. Respondent was: 1 Self 2 Parent 3 Spouse 4 Other (Specify):_____________________

5. Before this interview, has a local, state, or federal public health representative interviewed you about your
(child’s) illness? If so, how many times?
 : None Once Twice Other ________ Unknown

Section 2: Demographic Data: I’d like to begin by asking a few questions about yourself
(your child). (Can fill in information from the Washington State Cancer Registry for questions 6
and 7 and ask for verification.)

6. Date of Birth: _____/_____/_______
 MM DD YYYY

7. Sex: 1 Male 2 Female

8. Are you (your child) Hispanic or Latino oirigin: 1 Yes 0 No 9 Unknown

9. How would you describe 1 White 2 Black/African American 3 American Indian/Alaska Native
 your (child’s) race ? 4 Asian 5 Native Hawaiian/Pacific Islander 6 Other _____________

Section 3: Clinical Information: Now I have a few questions about your (your child’s) cancer(s)
diagnosis.

10. From the Washington State Cancer Registry, I understand that you (your child) was diagnoses with
 [Check all that apply and add diagnosis dates.]

1. Leukemia—no subtype
2. Acute lymphoid leukemia (ALL)
3. Acute myeloid leukemia (AML)
4. Chronic lymphoid leukemia (CLL)
5. Chronic myeloid leukemia (CML)
6. Leukemia—other (specify: _______________________)

7. Non-Hodgkin’s lymphoma—no subtype
8. NHL--diffuse B-cell
9. NHL—B-cell
10. NHL—T-cell
11. NHL—Other (specify: _____________________)

12. Hodgkin’s Lymphoma—no subtype
13. Classic Hodgkin’s Lymphoma
14. HL—nodular-sclerosis
15. HL—mixed-cellularity
16. HL—lymphocytic-rich
17. HL—lymphocyte-depleted
18. HL—nodular lymphocyte-predominant
19. HL—Other (specify: _____________________)

20. Other (specify ___)

11. Is this correct? 1 yes 2 no If no, note errors

Washington State Department of Health ID#:__________
Revised 2016

69

12. Have you (has your child) been diagnosed with any additional types of cancer? 1 yes 0 no

If yes, collect following information

Type of cancer: _______________________________ Diagnosis date _ _ / _ _ _ _
 MM YYYY

Facility of diagnosis: ___ (hospital/clinic [city,
state])

Health care provider: __ (who made diagnosis)

Type of cancer: _______________________________ Diagnosis date _ _ / _ _ _ _
 MM YYYY

Facility of diagnosis: ___ (hospital/clinic [city,
state])

Health care provider: __ (who made diagnosis)

Type of cancer: _______________________________ Diagnosis date _ _ / _ _ _ __
 MM YYYY

Facility of diagnosis: ___ (hospital/clinic [city,
state])

Health care provider: __ (who made diagnosis)

13. Have you (has your child) ever been diagnosed with any autoimmune disease? 1 Yes 0 No 9
Unknown
 If yes, what was the condition and date of diagnosis? __________________________________

14. Have you (has your child) ever been diagnosed with any other chronic condition? 1 Yes 0 No 9
Unknown
 If yes, what was the condition and date of diagnosis? _________________________________

Section 4: Personal Background Information: Now, I have a few questions about your (your child’s)
personal and family health history.

15. Not counting CT or CAT scans that you (your child’s) had in diagnosing your (child’s) (first)
cancer, did you (your child) ever have a CT or CAT scan? 1 Yes 0 No 9 Unknown

16.
 If yes, number of scans? ____ date of first scan? _ _ / _ _ _ _
 MM YYYY

17. Before your (child’s) (first) cancer diagnosis, did you (your child) ever smoke cigarettes?:
 Yes 0 No 9 Unknown

 If yes, were you (your child) smoking at the time of diagnosis?: 1 Yes 2 No (former smoker)

 9 Unknown

Washington State Department of Health ID#:__________
Revised 2016

70

_ _ / _ _ _ _ to _ _ / _ _ _ _ City/town______________________ State abbr. _____
MM YYYY MM YYYY

_ _ / _ _ _ _ to _ _ / _ _ _ _ City/town______________________ State abbr. _____
MM YYYY MM YYYY

_ _ / _ _ _ _ to _ _ / _ _ _ _ City/town______________________ State abbr. _____
MM YYYY MM YYYY

_ _ / _ _ _ _ to _ _ / _ _ _ _ City/town______________________ State abbr. _____
MM YYYY MM YYYY

_ _ / _ _ _ _ to _ _ / _ _ _ _ City/town______________________ State abbr. _____
MM YYYY MM YYYY

18. Were any of your (child’s) biological brothers, sisters or parents diagnosed with cancer? 1 Yes
0 No 9 Unknown

If no, do you (does your child) have brothers or sisters? 1 Yes 0 No

If yes, collect type of cancer, diagnosis date, age at diagnosis and relation to case

 1 Mom 2 Dad 3 Sis 4 Bro
Type MM/YYYY (diagnosis) Age at dx Relation

 1 Mom 2 Dad 3 Sis 4 Bro
Type MM/YYYY (diagnosis) Age at dx Relation

 1 Mom 2 Dad 3 Sis 4 Bro
Type MM/YYYY (diagnosis) Age at dx Relation

19. Prior to your (child’s) (first) cancer diagnosis, Were you (your child) ever diagnosed with the
following:?

1 Yes 0 No 9 Unknown Hepatitis B
1 Yes 0 No 9 Unknown Human Immunodeficiency virus (HIV)
1 Yes 0 No 9 Unknown Infectious mononucleosis or Epstein-Barr virus (also known as human
herpesvirus 4)

Section 5: Residence: Now, I have a question about where you (your child) lived up to the
time of diagnosis. You can start with birth and work forward or with diagnosis and work
backward, whichever is easiest for you.

20. Residence 1

21. Did you (your child) live anywhere else?
If answered no, skip to section 6
If answered yes, complete boxes below for previous residences. Use additional residence sheet if
needed.

Washington State Department of Health ID#:__________
Revised 2016

71

Section 6: Soccer Related Play:

Now, I have several questions about your (your child’s) history of playing soccer up to the time of your (child’s)
(most recent) cancer diagnosis.

NOTE: See appendix for definition of different skill levels of soccer play

22. Before your (child’s) (most recent) diagnosis, did you (your child) play for a school team [check all levels that apply]?
 Middle School team High School Team College Team College Other

23. Before your (child’s) (most recent) diagnosis did you (your child) play for a club team? If yes, check all levels that apply

 Recreational Select Premier/Elite Adult Recreational Semi Pro/Pro

24. For each level of play identified in the previous questions, I will ask more specific details. You can start with your (your
child’s) level of play at your (his/her) (most recent) diagnosis and work backwards or start at your (his/her) earliest play
and work forwards, whichever is easiest for you. (Use 1 box for each school, club or league at each level.)

Level of Play: _______________________ Years : _ _ _ _ to _ _ _ _

School, club or league name: __________________________________ City________________ State ___

Season: fall 1 Yes 0 No # months/year______

 winter 1 Yes 0 No # months/year______

 spring 1 Yes 0 No # months/year______

 summer 1 Yes 0 No # months/year______

Did you (your child) play goalie? 1 yes % time ______ 0 Never

Name/location of practice field(s): __________________________________ City _________________ State ____

Name/location of practice field(s): _____________ ______________ City _________________ State ____

Did you (your child) practice on artificial turf? 0 No 9 Unsure/Don’t know

 Yes 1 crumb rubber 2 astroturf 3 red rock 4 other 5 unknown

 If yes, state as a percentage (%) or season(s) _________ Percentage indoors ______

Did you (your child) play matches on artificial turf? 0 No 9 Unsure/Don’t know

 Yes 1 crumb rubber 2 astroturf 3 red rock 4 other 5 unknown

 If yes, state as a percentage (%) or season(s) _________ Percentage indoors ______

Washington State Department of Health ID#:__________
Revised 2016

72

Section 6: Soccer Related Play Continued

Level of Play: _______________________ Years : _ _ _ _ to _ _ _ _

School, club or league name: __________________________________ City________________ State ___

Season: fall 1 Yes 0 No # months/year______

 winter 1 Yes 0 No # months/year______

 spring 1 Yes 0 No # months/year______

 summer 1 Yes 0 No # months/year______

Did you (your child) play goalie? 1 yes % time ______ 0 Never

Name/location of practice field(s): __________________________________ City _________________ State ____

Name/location of practice field(s): ______ _____________________ City _________________ State ____

Did you (your child) practice on artificial turf? 0 No 9 Unsure/Don’t know

 Yes 1 crumb rubber 2 astroturf 3 red rock 4 other 5 unknown

 If yes, state as a percentage (%) or season(s) _________ Percentage indoors ______

Did you (your child) play matches on artificial turf? 0 No 9 Unsure/Don’t know

 Yes 1 crumb rubber 2 astroturf 3 red rock 4 other 5 unknown

 If yes, state as a percentage (%) or season(s) _________ Percentage indoors ______

Level of Play: _______________________ Years : _ _ _ _ to _ _ _ _

School, club or league name: __________________________________ City________________ State ___

Season: fall 1 Yes 0 No # months/year______

 winter 1 Yes 0 No # months/year______

 spring 1 Yes 0 No # months/year______

 summer 1 Yes 0 No # months/year______

Did you (your child) play goalie? 1 yes % time ______ 0 Never

Name/location of practice field(s): __________________________________ City _________________ State ____

Name/location of practice field(s): ______ _____________________ City _________________ State ___

Did you (your child) practice on artificial turf? 0 No 9 Unsure/Don’t know

 Yes 1 crumb rubber 2 astroturf 3 red rock 4 other 5 unknown

 If yes, state as a percentage (%) or season(s) _________ Percentage indoors ______

Did you (your child) play matches on artificial turf? 0 No 9 Unsure/Don’t know

Yes 1 crumb rubber 2 astroturf 3 red rock 4 other 5 unknown

 If yes, state as a percentage (%) or season(s) _________ Percentage indoors ______

Washington State Department of Health ID#:__________
Revised 2016

73

Section 6: Soccer Related Play Continued

Level of Play: _______________________ Years : _ _ _ _ to _ _ _ _

School, club or league name: __________________________________ City________________ State ___

Season: fall 1 Yes 0 No # months/year______

 winter 1 Yes 0 No # months/year______

 spring 1 Yes 0 No # months/year______

 summer 1 Yes 0 No # months/year______

Did you (your child) play goalie? 1 yes % time ______ 0 Never

Name/location of practice field(s): __________________________________ City _________________ State ____

Name/location of practice field(s): ______ _____________________ City _________________ State ____

Did you (your child) practice on artificial turf? 0 No 9 Unsure/Don’t know

 Yes 1 crumb rubber 2 astroturf 3 red rock 4 other 5 unknown

 If yes, state as a percentage (%) or season(s) _________ Percentage indoors ______

Did you (your child) play matches on artificial turf? 0 No 9 Unsure/Don’t know

 Yes 1 crumb rubber 2 astroturf 3 red rock 4 other 5 unknown

 If yes, state as a percentage (%) or season(s) _________ Percentage indoors ______

Level of Play: _______________________ Years : _ _ _ _ to _ _ _ _

School, club or league name: __________________________________ City________________ State ___

Season: fall 1 Yes 0 No # months/year______

 winter 1 Yes 0 No # months/year______

 spring 1 Yes 0 No # months/year______

 summer 1 Yes 0 No # months/year______

Did you (your child) play goalie? 1 yes % time ______ 0 Never

Name/location of practice field(s): __________________________________ City _________________ State ____

Name/location of practice field(s): ______ _____________________ City _________________ State ___

Did you (your child) practice on artificial turf? 0 No 9 Unsure/Don’t know

 Yes 1 crumb rubber 2 astroturf 3 red rock 4 other 5 unknown

 If yes, state as a percentage (%) or season(s) _________ Percentage indoors ______

Did you (your child) play matches on artificial turf? 0 No 9 Unsure/Don’t know

Yes 1 crumb rubber 2 astroturf 3 red rock 4 other 5 unknown

 If yes, state as a percentage (%) or season(s) _________ Percentage indoors ______

Washington State Department of Health ID#:__________
Revised 2016

74

Section 7 : Sports played other than soccer:

Now, I have some questions about your (child’s) history of playing sports other than soccer before your (child’s)
most recent cancer diagnosis. We are interested in sports that you (your child) played at least 12 times a year.

25. What sports did you (your child) play [may list more than one]? _______________________________________

26. Were any of these sports played on artificial turf? 1 Yes 2 No 3 Unknown
For each sport played on artificial; turf collect the following

Sport: _____________ percent on artificial turf ______ turf type 1 crumb rubber 2 astroturf 3 red rock 4 other 5 unknown

 Field name, city, state___ Dates _ _ _ _ to _ _ _ _
 Y Y Y Y Y Y Y Y

Sport: _____________ percent on artificial turf ______ turf type 1 crumb rubber 2 astroturf 3 red rock 4 other 5 unknown

 Field name, city, state___ Dates _ _ _ _ to _ _ _ _
 Y Y Y Y Y Y Y Y

27. Is there any other information that we did not ask about that you want to share (e.g. something relating to your cancer
diagnosis)?

In the unlikely event that the Washington State Department of Health would like to contact you again, can we call
you at the number I called today?

 Yes No

It will take a while to collect and analyze the information and develop a report. We hope to have a
completed report by the end of the year. Are you interested in being kept updated: Yes No

If yes, collect current mailing address

If you have questions or further information you want to share, you can contact me or WA State
epidemiologist Cathy Wasserman whose contact information was in the original letter you received. (If asked
for Cathy’s contact give: 1-800-525-0127.

Thank you again for your time and willingness to participate.

Washington State Department of Health ID#:__________
Revised 2016

75

APPENDIX:

Definitions

Recreational (soccer): Typically practices begin in the summer with play starting in the fall months with the season complete
by the end of the calendar year. Coaches are required to play all players 50% of the games and are not chosen to participate
based on soccer ability. Teams sometimes do 1 or 2 tournaments in the summer as training for the season starting the first
weekend in September.

Select (soccer): In between recreational and premier soccer in terms of commitment and competition level. Select level
players often participate in other sports. Attendance is not as strict and players typically paly 7-9 months of the year. Select
teams often participate in 2 or 3 summer tournaments and then play their regular season in the fall, which can lead to
tournament play in January and February each year.

Premier/Elite (soccer): Highest level of play with the most commitment from players, parents, and coaches. Premier players
generally focus on soccer as their number 1 sport interest with many only playing soccer. Premier teams practice and play year
round (which includes numerous tournaments, both indoor and outdoor soccer leagues).

76

77

Appendix E. Computations for Elements of History of Soccer Play

The interviewer used a semi-structured approach to obtain information on soccer play. This
approach allowed participants to report information in the way they most easily
remembered it, rather than requiring them to make computations during the interview. For
example, participants often remembered ages or grades in school, rather than calendar
years, of playing Washington Youth Soccer (WYS)-defined recreational, select or premier
soccer. As another example, some participants reported percentages of play on artificial turf
at each field and number of years of play at that field for a given WYS-defined level, rather
than providing an overall percentage of play on artificial turf. Thus, as needed, for each type
of play, the interviewer assigned ages or years of beginning play and number of years played.
For each type of play, interviewer also computed as needed the average number of months
of play per year and the average percentages of time spent playing goalkeeper, playing on
grass or dirt, outdoor artificial turf and indoor artificial turf.

Assigning ages and years of play. While many interview responses required assigning ages at
beginning play and years of play, in some instances, these assignments required using one or
more of the following conventions:

· Children enter kindergarten at age five.
· The soccer season begins in late August or early September.
· A player needed to be a given age by September 15 of a given year. For example, a

person who reported starting soccer play at age 10 and was born September 15 or
later of 2000 would be assigned a starting year of 2011, while a person who began
play at 10 and was born before September 15, 2000 would have a starting year of
2010. Conversely, a person born before September 15, 2000 who reported beginning
play in 2010 would be given a starting age of 10, while a player born September 15
or later 2000 would be given a starting age of nine.

· For WYS-defined levels of play and adult recreational play, we used “school years” or
calendar years to calculate the number of years of play depending on the number of
seasons played and whether the starting year for the next level was the same as the
ending year of the previous level.

· Several participants reported starting and ending years for a given category of play,
grades, ages or total years of play that resulted in unrealistic scenarios such as
starting kindergarten at age three. In these instances, we adjusted the starting or
ending years or the total years of play working backward from the most recent play.
We used this approach, because reports of the most recent play were likely to be the
most accurate especially when the most recent play occurred at the time of cancer
diagnosis and was, thus, associated with specific dates, ages, and often specific
grades in school.

These conventions were used only when we did not have other information. For example, if a
participant provided calendar years and grades in school such that a child would have begun
kindergarten at age four, we did not adjust that information or use the convention that
children begin kindergarten at age five. Likewise, if someone reported starting to play soccer

78

in January, we did not use the convention that the soccer season starts in late August or
September.

Computing averages. To describe a specific category of soccer play (such as, recreational,
select, or premier) for each participant, we developed weighted averages for participants
who reported differing percentages of time playing goalkeeper, playing on artificial turf, or
playing indoors or who reported playing different numbers of seasons per year over time for
a given category of play. The weights for percentages were most often weeks of play
computed from the reported seasons or months of play provided in the interviews. For
example, a three-month season was considered 13 weeks; a two and a half month season
was counted as 10 weeks.

The following computations illustrate computing a weighted average for someone who
played on artificial turf on a select team 25 percent of the time for two years when they
played for nine months a year and then 95 percent of the time for three years when they
played for ten months a year:

· 9 months/year for 2 years = 78 weeks (39 weeks/year x 2 years)
· 10 months/year for 3 years = 129 weeks (43 weeks/year x 3 years)
· Weighted average = [(78 x .25) + (129 x .95)] / (78 + 129) x 100 = 68.6

We then classified percentages in five percentage point increments. Thus, 68.6 was classified
as “65 to less than 70 percent.”

For number of months of play per year, we rounded to the nearest half. For example, we
rounded an average of 3.3 months of play per year to 3.5 months. For participants with
minimal missing data, we used median values to replace the missing information related to
soccer play for all calculations except percent of time spent playing goalkeeper beyond the
recreational level. After the recreational level, most players played goalie most of the time or
almost never. Thus, the median was unlikely to represent the actual time spent playing. This
affected one player whose information about the percentage of time playing goalie was not
included in the overall statistics.

	Revised April 2017
	List of Figures
	List of Tables
	April 2017 Revisions
	Executive Summary
	Background
	Methods for Primary Goals
	Results
	Discussion
	Conclusions and Recommendations

	Background and Objectives
	Background on Reports of Cancer among Soccer Players
	Objectives
	Background on Rates of Cancer in Washington and the United States
	Background on Leukemia and Lymphoma
	Crumb Rubber

	Methods
	Calculating Observed to Expected Ratios
	Descriptive Epidemiology

	Results
	Meeting the Case Definition
	Response Rate
	Observed to Expected Ratios
	Descriptive Epidemiology
	Demographic Characteristics
	Cancer Diagnoses
	Known or Suspected Potential Risk Factors for Cancer
	Soccer Playing
	Other Sports
	Comments

	Discussion
	Study Design
	Observed to Expected Ratios
	Descriptive Epidemiology

	Conclusions and Recommendations
	References
	Appendix A: Project Team
	Appendix B: Methods for Calculating Cancer Rates
	Appendix C. Observed and expected cancers for soccer cohort
	Appendix D: Interview Questionnaire
	Appendix E. Computations for Elements of History of Soccer Play
	AppendixC_Observed-Expected-Cancers-Soccer-Cohort.pdf
	January 2017
	List of Figures
	List of Tables
	Executive Summary
	Background
	Methods for Primary Goals
	Results
	Discussion
	Conclusions and Recommendations

	Background and Objectives
	Background on Reports of Cancer among Soccer Players
	Objectives
	Background on Rates of Cancer in Washington and the United States
	Background on Leukemia and Lymphoma
	Crumb Rubber

	Methods
	Calculating Observed to Expected Ratios
	Descriptive Epidemiology

	Results
	Meeting the Case Definition
	Response Rate
	Observed to Expected Ratios
	Descriptive Epidemiology
	Demographic Characteristics
	Cancer Diagnoses
	Known or Suspected Potential Risk Factors for Cancer
	Soccer Playing
	Other Sports
	Comments

	Discussion
	Study Design
	Observed to Expected Ratios
	Descriptive Epidemiology

	Conclusions and Recommendations
	References
	Appendix A: Project Team
	Appendix B: Methods for Calculating Cancer Rates
	Appendix C. Observed and expected cancers for soccer cohort
	Appendix D: Interview Questionnaire
	Appendix E. Computations for Elements of History of Soccer Play

