
Been coughing
for 3 weeks?
Tell your doctor.

go.nhs.wales/lungcancer

Dr Nick Davies

Let’s be
clear…

Dr Nick Davies

Lung cancer is one
of the most common
cancers in Wales.
There are around 2,400
new cases in Wales
every year. It kills more
men and women than
any other form of cancer.

Lung cancer can affect people of
all ages, however, it starts to get
more common after the age of 50.
Although it is more common in
smokers around one in eight people
with lung cancer never smoked.
Finding lung cancer early improves
the chances of successful treatment.
So if you have a cough for three
weeks or more, it’s worth contacting
your GP to be on the safe side.

…about lung cancer

...about how to spot it
You need to tell a doctor straight away if you have
been coughing for the past three weeks or more.
Some of the other symptoms of lung cancer include:
• A cough that has got worse or changes
• Repeated chest infections
• Coughing up blood
• Breathlessness
• �Feeling more tired than usual for some time
• Losing weight for no obvious reason
• �An ache or pain in your chest or shoulder that

has lasted some time.
If you notice any of these symptoms, contact
your doctor right away.

...about how important it
is to tell your doctor
Detecting lung cancer early makes it easier to treat, so
telling your doctor quickly may save your life. It’s probably
nothing serious but it could also be a sign of something
else that needs treatment.
So, don’t ignore the symptoms or put off telling your
doctor. It can make the world of difference and you won’t
be wasting anyone’s time.
And if you know anyone who has any of these symptoms,
insist they tell their doctor. Again, it’s probably nothing
serious, but they should get it checked out.

...about telling your doctor
Your doctor will ask you a few questions, like the ones below,
and may suggest a chest x-ray. This is standard procedure
and nothing to worry about. Taking an x-ray is quick and
simple and doesn’t require an overnight hospital stay.
Your doctor might ask you some of these questions:
• How long have you had a cough?
• Has your cough changed over time?
• Have you coughed up any blood?
• Have you had any chest infections recently?
• �Have you been short of breath? For how long?
• �Has your shortness of breath changed over time?
• Have you lost any weight?
• �Have you had a pain in your chest or shoulder?
• Has this pain changed over time?
It may help to write down your symptoms and how you feel,
so you don’t forget anything when telling your doctor.

...about reducing your
risk of cancer
You can reduce the risk with lifestyles changes, including;
Stop smoking
Smoking increases the risk of many cancers. If you
smoke, the best thing you can do for your health is to
quit. There’s plenty of support and help from the NHS.
Visit stopsmokingwales.com or call freephone
0800 085 2219.
Look after yourself
Being overweight or obese can increase your risk of some
cancers. Try to maintain a healthy weight and keep active.
Swimming, cycling, dancing, walking – the more you do,
the better. Try to eat a healthy, balanced diet too, with
plenty of fruit and vegetables.
Cut down on alcohol
Drinking too much alcohol can lead to a number of health
problems and is linked with some cancers. By drinking
less, you’ll reduce your health risks.

Unclear on anything?
Visit go.nhs.wales/lungcancer

...about how telling your doctor
early could save your life

“I was diagnosed with lung cancer in
June 2014. I was living a healthy lifestyle,
running regularly, eating well and didn’t
smoke. As you can imagine, the diagnosis
and prognosis came as a shock.
I have since had chemotherapy,
radiotherapy and then became eligible
for surgery. I had surgery in June 2015
and four months later completed the
Snowdonia marathon! I have had clear
scans since surgery and have been on
several lovely holidays and have entered
for the marathon again this year!
I am being monitored regularly but am
delighted to be doing so well.”

Jane Holmes

“So here I was, seven years down the line,
after stopping smoking following 50 years
of the habit. I was bullet proof, feeling
good and looking forward to the rest of
my life following retirement. In February
2014, with no warning, I suffered a bout of
pneumonia and following treatment to clear
that I was diagnosed with lung cancer. Two
years after treatment I now feel good, and
so people tell me, look well. Never think
‘it won’t happen to me’, never think ‘I am
afraid to seek help’. There are wonderful
people who give amazing treatments and
care out there. You won’t be alone, you go
through it together.”

Graham Thomas

