

INFORMATION GUIDE

WHAT TO EXPECT
OF A FULL SKIN
CHECK

Well done you have taken the first step to looking after your skin. A skin check

can help detect skin cancer at an early stage and can teach you how to detect

areas of concern on your own skin.

It is advised to get a full skin check from a doctor experienced in skin cancer. It is beneficial if they

have training in the use of dermoscopy, as this is a more sensitive device for early detection of

melanoma. Be sure to ask this question when booking your appointment. Whether you have decided

to go to a GP or a dermatologist, a full body skin check should consist of the following;

Always go back to your Doctor in between skin checks if you notice anything different or changing.

REMEMBER EARLY DETECTION SAVES LIVES

➢ A consent to conduct a full skin examination

➢ A full review of your medical history assessing any risk factors you have of

getting melanoma.

➢ Privacy should be protected – some doctors prefer you to strip down to

your bra and undies, whilst others will ask you to reveal your skin a part at a

time. Either way is fine. You may ask for a chaperone.

➢ There should be a systematic review of your skin from head to toe.

➢ The doctor should start from the top of your head including the scalp,

behind the ears, sides of the nose and neck. Working down to examine

arms, between the fingers, trunk, back, legs and toes, and soles of the feet.

➢ Be sure to highlight any areas of concern to your doctor

➢ Your breasts and genitals are not normally examined unless you have

concerns about them. You should have a chaperone during this examination

if required.

➢ At the end of the examination the doctor will discuss with you any concerns

and further treatment requirements of any abnormal areas.

➢ Frequently a biopsy is required to confirm a diagnosis. Some investigations

and treatments may be performed that day, but others may require a

further appointment.

➢ If everything is normal they will then recommend a time frame for your next

skin check, depending on your skin type, age and risk factors.

➢ Regular self-skin examination is important, and the doctor can provide you

with information on how to do this and what to look out for.

Published July 2014. Source: The Melanoma Foundation. Charity No.CC30658. www.melanoma.org.nz

Published July 2014. Source: The Melanoma Foundation. Charity No.CC30658. www.melanoma.org.nz

