

Breast cancer and how to spot it

EasyRead version

This leaflet tells you how to spot signs of breast cancer.

It also tells you to go and see your doctor straight away if you think you have any of these signs.

This is an EasyRead version of another leaflet about breast cancer.

You may like to have someone to support you when you look at this leaflet.

What is breast cancer?

Breast cancer can be a serious illness. Every year many women are told they have it.

You can get breast cancer at any age but the older you are the more likely you are to get it.

1 in 3 women who get breast cancer are over 70.

So older women need to know what their breasts normally look and feel like so they can spot any changes.

If breast cancer is found early it is more treatable.

How to spot breast cancer

You need to get to know how your breasts normally look and feel. This will help you notice if anything has changed.

You need to get to know the whole of your breasts.

Look at your breasts in the mirror to see if anything looks different.

There are different signs of breast cancer you need to look out for.

The main ones are:

• A lump or thickening in your breast or armpit

 Any changes to the skin of any part of your breast

Any changes in the shape or size of your breast

Any changes to your nipples like liquid leaking out

• Any pain in your breast or armpit

Any other changes you notice.

If anything looks or feels different then you must go and see your doctor straight away.

Why do you need to see your doctor?

If you notice any changes in your breasts it may not be serious, but it is always best to get it checked out by your doctor.

Remember if breast cancer is found early it is more treatable.

You are not wasting anyone's time by going to the doctor and your mind may be put at rest.

If you have family or friends who have noticed changes to their breasts, make sure they see their doctor.

How seeing your doctor early could save your life

Margaret spotted some changes to her breasts.

She noticed that one of her nipples and the skin underneath had changed.

She told her doctor straight away. She had some tests and they found she had cancer.

She had treatment to get rid of the cancer and it worked.

Margaret said, "I'm so glad I acted quickly. If you notice something out of the ordinary, visit your doctor straight away."

Even if you have been for screening you should still look out for any changes to your breasts.

Remember if you notice any change then

see your doctor straight away.

x-ray of the breasts. If you are over 70 you can ask for

Women aged 50 to 70 are invited to have

cancer. This is called screening and is an

a test every 3 years to look for breast

screening every 3 years. You can do this by speaking to your local breast screening unit.

You can find out more about breast

screening and your nearest unit by using

the web links at the end of this leaflet.

What is screening?

(5) (6)

How to try and stay healthy

Try and stay a healthy weight and keep fit.

The more active you are, the better. Try:

swimming

exercise classes

dancing

yoga.

And try not to drink too much alcohol.

How can I find out more about breast cancer?

If you want to find out more about breast cancer you can:

Go to the website:

www.nhs.uk/breastcancer70

Or talk privately to an information nurse on: **0808 800 4040**

You can also download this leaflet in different formats from the website. Or if you want to order copies of this leaflet in different formats, email: **enquiries@phe.gov.uk**

How can I find out more about breast cancer screening?

You can find your breast screening unit at: www.nhs.uk/breastscreening

You can find out more to help you choose whether you want breast screening at: www.nhs.uk/breast-screening-programme

Be Clear on Cancer

Produced by Williams Lea, BDS Communications and Inspired Services Publishing for Public Health England

© Crown copyright 2015

Product code 2903919ER