

Self Breast Exam Instructions

A woman can notice changes by being aware of how her breasts normally look and feel and by feeling her breasts for changes, or by choosing to use a step-by-step approach (see below) and using a specific schedule to examine her breasts.

If you choose to do Breast Self Exam (BSE), the information below is a step-by-step approach for the exam. The best time for a woman to examine her breasts is when the breasts are not tender or swollen; this is usually a few days after a menstrual cycle. Women who examine their breasts should have their technique reviewed during their periodic health exams by their health care professional.

Women with breast implants can do BSE. It may be helpful to have the surgeon help identify the edges of the implant so that you know what you are feeling. There is some thought that the implants push out the breast tissue and may actually make it easier to examine. Women who are pregnant or breast-feeding can also choose to examine their breasts regularly.

It is acceptable for women to choose not to do BSE or to do BSE once in a while. Women who choose not to do BSE should still be aware of the normal look and feel of their breasts and report any changes to their doctor right away.

How to examine your breasts

- Lie down and place your right arm behind your head. The exam is done while lying down, not standing up. This is because when lying down the breast tissue spreads evenly over the chest wall and is as thin as possible, making it much easier to feel all the breast tissue.
- Use the finger pads of the 3 middle fingers on your left hand to feel for lumps in the right breast. Use overlapping dime-sized circular motions of the finger pads to feel the breast tissue.
- Use 3 different levels of pressure to feel all the breast tissue. Light pressure is needed to feel the tissue closest to the skin; medium pressure to feel a little deeper; and firm pressure to feel the tissue closest to the chest and ribs. A firm ridge in the lower curve of each breast is normal. If you're not sure how hard to press, talk with your doctor or nurse. Use each pressure level to feel the breast tissue before moving on to the next spot.
- Move around the breast in an up and down pattern starting at an imaginary line drawn straight down your side from the underarm and moving across the breast to the middle of the chest bone (sternum or breastbone). Be sure to check the entire breast area going down until you feel only ribs and up to the neck or collar bone (clavicle).
- There is some evidence to suggest that the up-and-down pattern (sometimes called the vertical pattern) is the most effective pattern for covering the entire breast, without missing any breast tissue.

Breast Self Examination

Self Breast Exam Instructions

- Repeat the exam on your left breast, using the finger pads of the right hand.
- While standing in front of a mirror with your hands pressing firmly down on your hips, look at your breasts for any changes of size, shape, contour, or dimpling, or redness or scaliness of the nipple or breast skin. (The pressing down on the hips position contracts the chest wall muscles and enhances any breast changes.)
- Examine each underarm while sitting up or standing and with your arm only slightly raised so you can easily feel in this area. Raising your arm straight up tightens the tissue in this area and makes it harder to examine.

This procedure for doing breast self exam is different than in previous recommendations. These changes represent an extensive review of the medical literature and input from an expert advisory group. There is evidence that this position (lying down), area felt, pattern of coverage of the breast, and use of different amounts of pressure increase a woman's ability to find abnormal areas.

If you notice any of the following, contact your healthcare practitioner:

- A hard lump or knot near your underarm
- Changes in the way your breasts look or feel, including thickening or prominent fullness.
- Changes in color, size, shape or texture
- Dimples, puckers, bulges or ridges on the skin of your breast
- A nipple that is pushed in (inverted) instead of sticking out
- Redness, warmth, swelling or pain, Itching, scales, sores or rashes
- Nipple discharge, other than breast milk

Sources and/or additional resources:

American Cancer Society: http://www.cancer.org/docroot/CRI/content/CRI_2_6x_How_to_perform_a_breast_self_exam_5.asp

Breast Cancer.org: http://www.breastcancer.org/symptoms/testing/types/self_exam/bse_steps.jsp?gclid=CNinmsGB0ZwCFdBB5godexOdJA

If you are a registered Millersville University student and you have questions or you need to make an appointment, please call Millersville University Health Services at 871-5250.