

[bookmark: _MacBuGuideStaticData_11500V][image:]American Cancer Society
Sun Safety Awareness
Toolkit

2018 Edition

[image:]
20

19

As part of the American Cancer Society’s commitment to lead the fight for a world without cancer, we are pleased to be working with your company to help your employees and their families do everything possible to prevent the disease. We strongly encourage cancer screenings for early detection and promoting healthy lifestyles. For those who are diagnosed with cancer, we’re here throughout the entire journey. Whether people need – among other things – the latest cancer information, day-to-day help, or emotional support, we’re here to help.

Please be sure to cite the American Cancer Society as your source of information when sharing the enclosed information with your employees. All information in this document is updated and accurate. Changing the text or content of this toolkit could change the meaning or accuracy of certain medical content, and is not recommended. Thank you again for your commitment to helping save lives in the workplace.

Table of Contents

	Leading the Fight for A World Without Cancer
	4

	Promoting Sun Safety
	4

	How to Use the Sun Safety Toolkit
	5

	 Why Sun Safety Is Important
	5

	 Emails
	6

	Newsletter Inserts

	10

	Messages to Use Year-round
	14

	Social Media Messages
	17

	Other Resources and Activities

	19

	Skin Cancer PowerPoint Presentations
	19

	Skin Cancer Image Galleries
	20

Leading the Fight
for a World Without Cancer
As an organization of nearly 2 million strong, the American Cancer Society is committed to leading the fight for a world without cancer. We are doing everything in our power to prevent the disease, including promoting healthy lifestyles and encouraging cancer screening tests for early detection.
About 4 out of 10 cancers diagnosed in the United States could be prevented if people did what we know works:
Stay at a healthy weight.
Eat a healthy diet.
Get regular exercise.
Avoid tobacco
Limit alcohol use.

In fact, all cancers caused by tobacco use and heavy alcohol consumption could be prevented completely. And we know that regular use of sunscreen is a key part of preventing skin cancer. We are here to help you encourage your employees to do everything possible to prevent cancer.

Promoting Sun Safety
Skin cancer is the most common cancer in the United States. Most skin cancers are caused by unprotected exposure to excessive ultraviolet radiation, mostly from the sun. Many skin cancers could be prevented if people protected their skin from the sun’s rays and did not use indoor tanning beds. When people think of healthy lifestyle choices, they often overlook how important it is to protect their skin. By telling your employees about the dangers of sun exposure and how to protect themselves from it, you can help them improve their health and benefit your organization’s bottom line.

How to Use the Sun Safety Toolkit
Everyone can take simple steps to help lower their chances of developing skin cancer. The American Cancer Society Sun Safety Toolkit has been developed to give you ideas and resources to increase your employees’ awareness of their skin cancer risk and tell them what they can do to help prevent this cancer.
May is Skin Cancer Awareness Month. This kit has a variety of communication tactics, such as emails, newsletter articles, flyers, and even a ready-made skin cancer presentation. You can tailor this information to your company’s needs. In addition to skin cancer awareness information for May, we are including messages to share with your employees year-round.
The toolkit is currently available in English only, but the American Cancer Society does offer information about cancer including prevention, early detection, treatment, and managing side effects in more than 200 languages. The link to Cancer Information in Other Languages has been added to the Content Subscription Service page in the Other Resources and Activities section.

Why Sun Safety Is Important
Sun safety is important all year, not just in the summer. Most skin cancers are caused by ultraviolet (UV) radiation from the sun, and the negative effects of UV radiation build up over a person’s lifetime. In fact, everyone is exposed to UV radiation while driving in their vehicles or sitting by a window at work. UV radiation is present even on cloudy days, when the sun doesn’t seem to be out. No one can completely avoid the sun!
The good news is that your employees can do a lot to protect themselves and their families from skin cancer. They don’t need x-rays or blood tests to find skin cancer early, just their eyes and a mirror. If they have skin cancer, finding it early – when it’s small and before it has spread – gives them the best chance of having it treated successfully.

Emails
Raise awareness about the importance of sun safety
by sending information to all employees with email access.

Email #1:

Protect your skin today and every day!
Skin cancers are the most common cancers in the US, and many of them actually could be prevented if we all did what we know works. Protect your eyes and skin every day, even on cloudy days. Protecting your skin is easy, and it only takes a few simple actions:
Try to stay out of direct sunlight between the hours of 10 a.m. and 4 p.m., when UV rays are the most intense. Use the shadow rule: If your shadow is shorter than you, the sun’s rays are strongest.
Wear sunglasses and wide-brimmed hats to block UV rays. Dress in long sleeves and long pants or skirts, when you can.
Look for shade, especially in the middle of the day, when the sun’s rays are strongest.
Use a broad-spectrum sunscreen (protects against UVA and UVB radiation) that has a sun protection factor (SPF) of at least 30 on all uncovered skin.
Wear wrap-around sunglasses that block 99% to 100% of UVA and UVB radiation.

To learn more about how the American Cancer Society can help you, your family, and your co-workers protect yourselves from skin cancer, visit cancer.org/sunsafety or call us at 1-800-227-2345. We’re here when you need us. (Source: American Cancer Society®)

Email #2:

Sun Safety Tips
Protect your skin whenever you head out the door. With a few changes, you can easily make sun safety part of your everyday lifestyle.

Start each day by putting sunscreen on exposed skin, such as your face, neck, ears, and arms. Use a broad-spectrum sunscreen (one that protects against UVA and UVB radiation) with a sun protection factor (SPF) of at least 30. Follow the directions and don’t forget to put on more throughout the day. Most sunscreens need to be reapplied at least every 2 hours or more often if you’re swimming or sweating.
Try keeping travel-size bottles of sunscreen in your purse, backpack, or briefcase.
Plan your outdoor activities before 10 a.m. or after 4 p.m., because UV radiation peaks during the midday hours. If you’ll be outside during this time, look for shady places.
Keep a large umbrella in your car to help protect your skin from the sun while you enjoy being outdoors. In addition to having an umbrella handy, throw an extra hat and a pair of shades in your car or briefcase, so you always have them when you need them.

For more information about how the American Cancer Society can help you, your family, and your co-workers protect yourselves from skin cancer, visit cancer.org/sunsafety or call us at 1-800-227-2345. We’re here for you every step of the way. (Source: American Cancer Society®)

Email #3:

Stay away from tanning beds and sunlamps!

Many people think tanning beds or sun lamps are safe alternatives to sun bathing. Not true! Those ultraviolet (UV) rays also give off UV light and can increase the risk of skin cancer. Most dermatologists and health groups advise you not to use tanning beds and sun lamps.
If you want a tan, one option is a sunless tanning lotion. These can make you look tan without the danger of exposing yourself to UV rays. The color tends to wear off after a few days. Most sunless tanning lotions don’t provide very much protection from UV rays. So, if you use one, be sure to take steps to protect your skin, too.
Some tanning salons offer a spray-on tan. If you decide to go that route, be sure to keep from breathing in the spray or getting it in your mouth, eyes, or nose.
For more information about sun safety and skin cancer prevention, visit cancer.org/sunsafety or call the American Cancer Society at 1-800-227-2345. We’re here when you need us. (Source: American Cancer Society®)

Email #4:

Protect your children from the sun.

Be especially careful about protecting your children from the sun. They tend to spend more time outdoors and sunburn more easily. Try to keep them out of the sun between the hours of 10 a.m. and 4 p.m., because ultraviolet radiation peaks during the midday hours. But if you can’t, it’s important to protect your children’s exposed skin with a broad-spectrum sunscreen with a sun protection factor (SPF) of at least 30 and appropriate clothing. It’s also important to teach them how important it is to protect themselves from the sun as they get older.
Keep babies younger than 6 months out of direct sunlight and protected from the sun with clothing and hats. Sunscreen may be used on small areas of exposed skin only if enough clothing and shade are not available.
For more information about sun safety and skin cancer prevention, visit cancer.org/sunsafety or call the American Cancer Society at 1-800-227-2345. (Source: American Cancer Society®)

Email #5:

May 25 is Don’t Fry Day!
The Friday before Memorial Day is Don’t Fry Day. As a proud member of the National Council on Skin Cancer Prevention, the American Cancer Society reminds you to protect your skin on Don’t Fry Day and every day.
Did you know that, although skin cancer is the most common of all cancers, many skin cancers can be prevented? Protecting your skin is easy and only requires a few simple steps each day:
Wear a wide-brimmed hat.
Use a broad-spectrum sunscreen with a sun protection factor (SPF) of at least 30.
Wear sunglasses.
Use lip balm with 30 SPF.
Carry an umbrella for shade.
Wear long-sleeved, lightweight, tightly woven shirts and pants.
If you use a moisturizer or makeup, choose one with sunscreen in it.

To learn more about sun safety and skin cancer prevention, visit cancer.org/sunsafety or call the American Cancer Society at 1-800-227-2345. We’re here when you need us. (Source: American Cancer Society®)

Email #6:

A Word About Sun Exposure and Vitamin D
Vitamin D has many health benefits. Your skin makes vitamin D naturally when you’re in the sun. How much vitamin D your body makes depends on many things, such as how old you are, how dark your skin is, and how bright the sun is where you live.
Doctors aren’t sure about the best level of vitamin D in the body. Still, it’s better to get vitamin D from your diet or vitamins rather than from sun, because they don’t increase the risk for skin cancer.
For more information about sun safety and skin cancer prevention, visit cancer.org/sunsafety or call the American Cancer Society at 1-800-227-2345. We’re here when you need us. (Source: American Cancer Society®)

Newsletter Inserts

Newsletter Insert #1:

Do You Know How to Protect Yourself from UV Rays?
People who get a lot of exposure to ultraviolet (UV) rays are at greater risk for skin cancer. Sunlight is the main source of UV rays, but you don’t have to avoid the sun completely. And it would be unwise to stay inside if it keeps you from being active. Physical activity is a key part of good health. But getting too much sun can be harmful. The good news is, you can take steps to protect yourself from UV rays and still have fun in the sun.

If you’re going to be in the sun, Slip! Slop! Slap!® and Wrap is a catch phrase that can help you remember some of the key steps you can take to protect yourself from UV rays:
· Slip on a shirt.
· Slop on sunscreen.
· Slap on a hat.
· Wrap on sunglasses to protect your eyes and skin around them.

Some people think about protecting themselves from the sun only when they spend a day at the lake, beach, or pool. But sun exposure adds up day after day, and it happens every time you’re in the sun. Simply staying in the shade is one of the best ways to limit your UV exposure.

Remember, protecting yourself and those you care about from the sun helps reduce the risk of skin cancer. Although many skin cancers can be treated successfully when found early, some can be very serious.

For more information about how the American Cancer Society can help, visit cancer.org/sunsafety or call us at 1-800-227-2345. We’re here when you need us. (Source: American Cancer Society®)

Newsletter Insert #2:

Do You Know How to Check Your Skin?
The sooner you find skin cancer, the more likely it is to be treated successfully! When was the last time you examined your skin? If you don’t remember, it’s time to do it. A thorough examination of your skin may also be part of routine check-ups with your doctor.
It’s important to check your skin often, preferably once a month. Follow these step-by-step instructions:
Check your face, scalp, ears, neck, chest, and belly.
Check your armpits, both sides of your arms, the tops and bottoms of your hands, and in between your fingers and fingernails.
Check your upper and lower back, the front and back of your legs, calves, and the tops and bottoms of your feet.
You’ll need a mirror, and maybe some help for those hard-to-see places, but make sure you check every bit of your skin.
What to look for
You’re looking for any change in your skin – something new or something that’s been there, but has changed. It might help you to know a little about the types of skin cancer and how they might look. For examples of changes you might look for, see our Skin Cancer Image Gallery.
Basal and squamous cell cancers (non-melanoma skin cancers)
Basal cell cancers and squamous cell cancers most often are found on areas of your body that are exposed to a lot of sun ─ such as the head, neck, and arms ─ but they also can develop in other places. Look for new growths, spots, bumps, patches, or sores that don’t heal after 2 to 3 months.
Basal cell carcinomas often look like flat, firm, pale areas or small, raised, pink or red, translucent, shiny, waxy areas that may bleed after a minor injury.
Squamous cell carcinomas may look like growing lumps, often with a rough, scaly, or crusted surface. They can also look like flat, reddish patches on the skin that grow slowly.

Melanomas
Melanoma is a more serious type of skin cancer. It often looks like a common mole, but there are some differences. Use the ABCD rule as an easy guide to help you when you’re looking at a spot on your skin. Be on the lookout, and tell your health care provider about any spots that match the following description:
 	A is for Asymmetry: One half of a mole or birthmark does not match the other.
 	B is for Border: The edges are irregular, ragged, notched, or blurred.
 	C is for Color: The color is not the same all over and may include shades of brown or black, or sometimes with patches of red, white, or blue.
 	D is for Diameter: The spot is larger than 6 millimeters across (about ¼ inch – the size of a pencil eraser) or is growing.

Other important signs of melanoma include changes in the size, shape, or color of a mole or the appearance of a new spot. Some melanomas don’t fit the ABCD rule, so it’s very important for you to notice changes in skin markings or new spots on your skin.
Be sure to show your health care provider any areas that concern you.
For more information about how the American Cancer Society can help you, your family, and your co-workers protect yourselves from skin cancer, visit cancer.org/sunsafety or call us at 1-800-227-2345. (Source: American Cancer Society®)

Newsletter Insert #3:

Do You Know the Signs and Symptoms of Skin Cancer?

Skin cancer can be found early, and both people and their health care providers play important roles in finding it. If you have any of these symptoms, see your provider:

· Any change on your skin, especially in the size or color of a mole, growth, or spot, or a new growth (even if it has no color)

· Scaliness, roughness, oozing, bleeding, or a change in the way an area of skin looks

· A sore that doesn’t heal

· The spread of pigmentation (color) beyond its border, such as dark coloring that spreads past
the edge of a mole or mark

· A change in sensation, such as itchiness, tenderness, or pain

To see examples of different types of skin cancers, visit our Skin Cancer Image Gallery.

To learn more about how the American Cancer Society can help you, your family, and your co-workers protect yourselves from skin cancer, visit cancer.org/sunsafety or call us at 1-800-227-2345. We’re here when you need us. (Source: American Cancer Society®)

Newsletter Insert #4
Do You Know Your Skin Cancer Risk?
A risk factor is anything that affects your chance of getting a disease such as cancer. Different cancers have different risk factors. Some risk factors, like smoking and excess sun exposure, can be changed. Others, like a person’s age or family history, can’t be changed.
But having a risk factor, or even many risk factors, does not mean that you will get the disease. And some people who get cancer may have few or no known risk factors.
Some of the risk factors for skin cancer include:
· Too much exposure to ultraviolet (UV) radiation (from sunlight or tanning beds and lamps)
· Having pale skin (easily sunburned, doesn’t tan much or at all) or natural red or blond hair
· Being exposed to large amounts of coal tar, paraffin, arsenic compounds, or certain types of oil
· You or members of your family have had skin cancers.
· Having many or unusual moles

· Had severe sunburns in the past
· Having a weak immune system
· Being older (although melanomas can also occur in younger people)
For more information about how the American Cancer Society can help you, your family, and your co-workers protect yourselves from skin cancer, visit cancer.org/sunsafety or call us at 1-800-227-2345. We’re here when you need us. (Source: American Cancer Society®)

Messages to Use Year-round

Message 1: Fitting in Fitness
Looking for more ways to work activity into your busy day? Think about how much time you spend sitting rather than being active. Then consider these simple substitutions to help you get moving.
Use stairs or walk up an escalator rather than riding in an elevator.
Walk or bike to your destination.
Exercise at lunch with your colleagues, family, or friends.
Take a 10-minute exercise break at work to stretch, or take a quick walk.
Walk to visit co-workers instead of sending an email or IM.
Do simple exercises while on a conference call, including wall push-ups and calf raises.
Hold walking meetings instead of sitting in a conference room.
Wear a pedometer every day, and try to increase the number of steps you take each day.

No matter what kind of activity you choose, the important thing is to get moving. Adults should engage in at least 150 minutes of moderate-intensity or 75 minutes of vigorous-intensity activity each week (or a combination of these), preferably spread throughout the week. Children and teens should engage in at least 1 hour of moderate- or vigorous-intensity activity each day, with vigorous activity at least 3 days a week.
Moderate activities make you breathe as hard as you do during a brisk walk. You'll notice a slight increase in heart rate and breathing, but you may not break a sweat.
Vigorous activities are done at a higher intensity and generally use large muscle groups. They cause a noticeable increase in heart rate, faster breathing, and sweating.
Visit the American Cancer Society website at cancer.org/healthy for more tips on fitting fitness into your day. We’re here when you need us. (Source: American Cancer Society®)

Message 2: Take control of your health, and help reduce your cancer risk.

You can help reduce your risk of cancer by making healthy choices like eating right, staying active and not smoking. It's also important to follow recommended screening guidelines, which can help detect certain cancers early.

· Stay away from all forms of tobacco.
· Get to and stay at a healthy weight.
· Get moving with regular physical activity.
· Eat healthy with plenty of fruits and vegetables.
· Limit how much alcohol you drink (if you drink at all).
· Protect your skin.
· Know yourself, your family history, and your risks.
· Get regular check-ups and cancer screening tests.
For more on what you can do to help reduce your cancer risk and other questions about cancer, please visit us online at https://www.cancer.org/or call us at 1-800-227-2345.

Message 3. Quit Smoking, and Put Money Back in Your Wallet
Beyond the extra money you’ll have by not buying cigarettes, quitting smoking could also save you the cost of breath mints, cough drops, and cleaning expenses for your clothes, home, and car. On top of those savings, you and your family will benefit even more over time. You can avoid many costs from missed work, as well as doctor visits and medicines for health issues caused by smoking or by exposure to secondhand smoke.
Visit the American Cancer Society website at cancer.org/healthy/index or call us at 1-800-227-2345 to learn more about quitting smoking. We’re here when you need us every step of the way. (Source: American Cancer Society®)

Message 4: Do You Know the Signs and Symptoms of Colorectal Cancer?
Colorectal cancer might not cause symptoms right away, but if it does, it may cause one or more of these symptoms:
· A change in bowel habits, such as diarrhea, constipation, or narrowing of the stool, that lasts for more than a few days
· A feeling that you need to have a bowel movement that is not relieved by having one
· Rectal bleeding with bright red blood
· Blood in the stool, which may make the stool look dark
· Cramping or abdominal (belly) pain
· Weakness and fatigue
· Unintended weight loss
Many of these symptoms can be caused by conditions other than colorectal cancer, such as infection, hemorrhoids, or irritable bowel syndrome. Still, if you have any of these problems, it’s important to call and make an appointment to see your doctor right away so the cause can be found and treated, if needed.

Social Media Messages

Facebook

Check the expiration date on your sunscreen to be sure it’s still effective. Most are good for at least 2 to 3 years. But sunscreens that have been kept in a glove box or car trunk through the hot summer, might not be as effective. Visit cancer.org/sunsafety to learn more.

Remember to watch your shadow. No shadow, find shade! Visit cancer.org/sunsafety to learn more.

The Friday before Memorial Day is Don’t Fry Day, a day to raise your sun safety awareness. Visit cancer.org/sunsafety to check out the many ways you can protect your skin on May 25 and every day.

As the days get longer, many of us spend more time outdoors. Visit cancer.org/sunsafety to learn about steps you can take to protect yourself and your family from the sun.

Some cosmetics, such as moisturizers, lipsticks, and foundations, are considered sunscreen products if they have sunscreen in them. Some makeup contains sunscreen, but you have to check the label – makeup, including lipstick, without sunscreen does not provide sun protection. Visit cancer.org/sunsafety to learn more.

Did you know the National Weather Service and the Environmental Protection Agency (EPA) have developed a UV Index that gives people an idea of how strong the UV light is in their area, on a scale from 1 to 11+? A higher number means greater risk of exposure to UV rays and a higher chance of sunburn and skin damage that could ultimately lead to skin cancer. Visit the EPA’s website at epa.gov/sunwise/uvindex.html to find your local UV Index forecast. Smartphone apps are available from the EPA at https://www.epa.gov/enviro/uv-index-mobile-app.

If you’re going to be in the sun, Slip! Slop! Slap!® and Wrap is a catch phrase that can help you remember some of the key steps you can take to protect yourself from UV rays. Visit cancer.org/sunsafety to find out how to stay safe in the sun.

Twitter

Indoor tanning beds and sun lamps are not safe ways to get a tan. They use the same ultraviolet (UV) light that causes sun damage. Sun burned skin, and even tanned skin, is damaged skin: #sunsafety http://cancer.org/skincancer
#SkinCancer is the most common cancer in the US. Protect yourself from sun damage all year. #sunsafety http://cancer.org/skincancer
What steps are you taking to protect yourself from the sun? It’s not hard to do! #skincancer #sunsafety http://cancer.org/sunsafety
The Friday before Memorial Day is #DontFryDay. Check out the ways you can protect your skin from sun damage: http://cancer.org/sunsafety
Slip! Slop! Slap!® and Wrap helps you remember what to do to protect yourself and your kids from UV rays: http://cancer.org/sunsafety
What's your #sunsafety IQ? Take the @AmericanCancer quiz to find out: http://bit.ly/13woRNs
Teach your kids to be sun safe. Protecting their skin is a great habit for the rest of their lives: #sunsafety https://www.cancer.org/healthy
Check your skin and know what’s normal for you. This helps you notice changes right away and have them checked: #sunsafety http://cancer.org/sunsafety

Other Resources and Activities
The American Cancer Society Healthy Living Newsletter
Diet, exercise, smoking, and other lifestyle choices all impact your employees’ health and risk for cancer. To help them stay well, the American Cancer Society offers the Healthy Living newsletter, a monthly email with useful information on exercising, eating better, maintaining a healthy weight, and other steps people can take to help reduce their cancer risk.
Employees can visit cancer.org to subscribe to the newsletter.

Skin Cancer PowerPoint Presentations
[bookmark: _GoBack]Give your employees the facts about skin cancer with these
presentations created by the American Cancer Society.
Please note that the links here can’t be opened in this toolkit. To preview the presentations, cut and paste the URL links into your web browser.
Presentation Package
Each presentation includes a PDF slide set and speaker notes for delivering the information to your employees. Visit https://www.cancer.org/health-care-professionals/resources-for-professionals/cancer-presentations.html to download the presentations.

Skin Cancer Image Galleries
What Does Skin Cancer Look Like?
Learn about skin cancer prevention and detection with the American Cancer Society’s skin cancer galleries. What does skin cancer look like? There are many types of skin cancer, each of which can look quite different. This online picture gallery shows you some examples of the more common types of skin cancer, as well as some other non-cancerous types of skin growths. To access the skin gallery images, visit https://www.cancer.org/cancer/skin-cancer/galleries/skin-cancer-image-gallery.html.
Check your own skin.
It’s important to check your own skin, preferably once a month. A skin self-exam is best done in a well-lit room in front of a full-length mirror. You can use a hand-held mirror to look at areas that are hard to see, such as the backs of your thighs. A spouse or close friend or family member may be able to help you with these exams, especially for those hard-to-see areas like your back or scalp.
Go to: https://www.cancer.org/cancer/skin-cancer/prevention-and-early-detection/skin-exams.html for step-by-step directions on how to examine your own skin.

2

©2018, American Cancer Society, Inc.

[image:][image:]
image2.png
American

Cancer
Society®

cancer.org | 1.800.227.2345

image1.emf

image3.emf

