
The Shop Well with You Guide to

Body-Image and Cancer
how to use everyday clothing to feel

comfortable and confi dent inside and out

Introduction
Some women’s bodies visibly change as they undergo cancer
treatments. For other women, the effects of cancer may not be
outwardly noticeable. Whether or not a change is obvious and
no matter when you were diagnosed, the experience can alter
your body-image – how you perceive your appearance.

Maybe having cancer has made you want to reinvent yourself.
Or maybe you want to return to the way you looked before
your diagnosis. One thing is certain: maintaining a positive
body-image is an important part of the healing process. What
you wear on the outside can impact how you feel on the inside.
Clothes are not only functional; they can also change your
mood, lift your spirits, and provide you with a creative outlet.

And since getting dressed is part of a daily routine anyway,
why not use your clothing as a tool to feel good about yourself?

HOW TO USE THIS GUIDE

Everyone’s body is different. Everyone’s style is different.
With that in mind, we have created this guide to help you
find clothes to express yourself as the confident, courageous,
beautiful woman you are!

This pamphlet features images of clothing paired with tips on
how each item can be helpful to you. We have also included a
center spread and special tear-out section full of encouraging
words to remind you of the bigger picture and to help you
maintain a healthy body-image.

Start by looking in your closet – there is no need to buy a new
wardrobe or keep up with the latest fashion trends. We’ve
provided lots of ideas, but remember, there are no rules.

Whether your style is classic, sophisticated, tailored, eclectic,
relaxed, elegant, or varies from day to day, this guide will help
you find what’s right for you!

A-LINE SKIRT
• This is a fl attering style for most body types.
• If your abdomen is bloated or you are wearing

a medical device, an A-line skirt’s shape is
great because it will not cling to the hip or
abdomen area.

• If you feel like your waist has become less defi ned,
the cut of an A-line skirt can create curves.

• Accessories can update the look of clothing you already own.

• A long, thin scarf can be worn many ways; for example,
it can be draped around your neck or tied around your waist
as a belt.

• A colorful scarf can accent an outfi t of the same color or can
help unify two different-colored garments.

• Accessories can update the look of clothing you already own.

• A long, thin scarf can be worn many ways; for example,

• A colorful scarf can accent an outfi t of the same color or can ac
ce

ss
or

iz
e

classic
SLEEVELESS TANK TOP

• Wider straps provide coverage in the arm, neck,
and chest areas, yet allow you to remain cool and
comfortable in warmer weather.

• This is a good option for layering.

CARDIGAN
• A cardigan can be worn buttoned or open with a

shirt underneath.
• A cardigan provides additional coverage in the

chest area.
• This is a great layering garment for quick

changes in body temperature.
• A cardigan is easy to put on, especially if you

have diffi culty lifting your arm(s).

WIDE-LEG PANTS
• If you are concerned about your weight or your

limbs are swollen, wide-leg pants are roomier
and allow for more movement.

• Depending on the fabric, these pants can be
dressy or casual.

• Wide-leg pants can make upper legs that are
larger appear more proportional.

Black is the most versatile color; it is simple,
ageless, sophisticated, and flattering on almost
everyone. A pair of black pants and a black top
are great basics to have in your closet.

[1]

JEANS
• There are many different styles of jeans, so

make sure to find one that works for you. Look
for a comfortable pair that has a relaxed fit, is
made with soft denim, and has a bit of stretch
in the fabric.

• Jeans can be worn with almost anything.

STRAIGHT SKIRT
• Make sure that the skirt fits properly—that it

doesn’t cling or pull at your hips.
• Check that the skirt has a slit or some stretch in

the fabric so that you can move and sit easily.

sophisticated [2]
CAMISOLE

• A camisole is a good layering piece. Wearing a
camisole underneath a shirt helps to smooth
out your shape.

• Find a camisole that is not too clingy or too bulky,
but instead skims the shape of your body.

• By showing a little bit of a lacy camisole, you can
dress up or add flair to an outfit; make sure the
lace is soft and won’t irritate sensitive skin.

BUTTON-DOWN COLLARED SHIRT
• Front-closure shirts are easy to get on, especially

if you have difficulty lifting your arm(s).
• Wear this shirt layered—either open over a

t-shirt or buttoned under a blazer or cardigan.
• This style of shirt can be fitted without being

too clingy.

A patterned shirt draws attention to the pattern
and away from the body’s shape.

BLAZER
• Different styles of blazers can add structure and

shape to your hips, waist, and chest. Make sure
to find one that works for you, whether it’s boxy,
fitted, long, or short.

• If you feel self-conscious about your chest area,
consider wearing a blazer to add another layer.

Layering clothing is key for accommodating to changes
in body temperature as a result of your treatment, hot
flashes, or differing indoor/outdoor temperatures.

FLAT-FRONT PANTS
• Create a more defi ned waistline by wearing a

belt or scarf through your belt loops.
• For a fl attering and fl exible fi t, look for pants

with a basic button or zipper closure and a
hidden elastic waistband.

• Neutral tones, such as black, brown, olive and
cream, match almost anything.

• Use a scarf to draw attention to certain areas of your
body and away from others.

• You can make one outfi t have different looks just by
changing your accessories.ac

ce
ss

or
iz

e
tailored [3]

SHORT-SLEEVE SHIRT
• Tops made from cotton or other natural fi bers

are more breathable than those made from
synthetic, or man-made, fabrics.

• Clothing with a bit of stretch is helpful when
dealing with weight gain or loss.

• Wear a shirt that skims the shape of your body,
rather than one that is so large that you appear
to be hiding beneath it or so tight that you feel
constricted.

WRAPAROUND SKIRT
• If you are concerned about weight gain or loss

around your waist, a wraparound skirt is
easily adjustable.

• Khaki can be worn with nearly every color.

If you are looking for pants with a comfortable waist and
flattering fit, avoid bunching waistbands. Instead, try flat-front
pants with a wide, elasticized band (also called a yoke).

BUTTON-DOWN SHIRT
• Wear buttoned or open with a shirt layered

underneath.
• Vertical lines are particularly fl attering because

they draw attention up and down, whereas
horizontal lines draw attention across the width
of your body and may be less fl attering.

Wear what works
for your lifestyle.
Don’t focus on the newest
fashion trends; create your
own unique look!

Why not try out a new look?
Make a fashion statement with a new hair color,
funky accessory, or bold head wrap.

Style is about
how you feel in
your clothes.
You should wear your
clothes; your clothes
shouldn’t wear you.

SHOP WELL WITH YOU body-image tips

Body-image is not
how people see you,
but how you
perceive yourself.
Wear clothes that make you feel
comfortable and confident.

It’s okay to be concerned
about your body-image.
Looks aren’t everything, but they do
have an impact. What isn’t a concern for one
person can still be important to you.

Be kind to yourself—
you are your harshest critic!

DRAWSTRING PANTS
• If you are concerned about your changing

weight, a drawstring waist is easily adjustable.
• If your abdomen is sore, or you are wearing a

medical device, drawstring pants can be worn
above or below the sensitive area.

• Look for drawstring pants that aren’t bulky
when tied at your waist.

• A short necklace or choker brings attention to your neckline.

• Wear a pin or brooch to add an interesting detail to your outfi t.

• Remember: Accessories can make an outfi t appear dressy
or casual.

•

ac
ce

ss
or

iz
e

eclectic [4]

¾-LENGTH SLEEVE SHIRT
• ¾-length sleeves are ideal during changing

seasons because they provide more coverage
than short-sleeves but not as much coverage
as long-sleeves.

• A top with a basic neckline is easy to wear alone
or layered.

• A slightly fi tted shirt looks stylish without being
too tight or constricting.

TUNIC/DRESS
• A tunic, or loose fi tting garment that extends to

the knees, can be worn as a shirt or a dress.
• Make sure that the tunic/dress fi ts properly –

roomy enough to wear pants underneath but
fi tted so as not to appear oversized.

• This style elegantly provides more coverage over
the hip area.

MANDARIN-COLLAR JACKET
• A mandarin collar, or narrow stand-up collar, can

elegantly provide a bit more coverage if needed.
• A jacket that zips is easy to put on and take off.
• Wear another layer underneath a zippered

garment so that the zipper doesn’t irritate
your skin.

Wear natural fabrics such as cotton, linen, wool, and silk,
which are more breathable than synthetic fabrics like
polyester and acrylic. Natural fabrics help to keep you cool
in warm weather and warm in cool weather.

PINSTRIPE PANTS
• Vertical lines are particularly flattering; they

elongate the legs by drawing attention up and
down rather than across the body.

• These pants can be dressy or casual.

LONG FLORAL SKIRT WITH SLITS
• A long skirt with slits is a comfortable

alternative to pants.
• This is a good option if your legs are swollen.

relaxed [5]
LONG-SLEEVE DOLMAN TOP

• A dolman sleeve is made so that the sleeve
is connected to the body of the shirt without
seams. This makes the armhole much larger.

• A dolman sleeve provides additional room
to accommodate lymphedema, or swelling
in the arm due to lymph node removal.

• With its high neckline, a turtleneck provides
additional coverage.

RAGLAN SLEEVE TOP
• A raglan sleeve has a lowered armhole, which

allows for more arm room and easier movement.
• This top partially unbuttons, which makes it

easier to put on and take off.
• Bright colors are fun and expressive.

BUTTON-DOWN DOLMAN SLEEVE SHIRT
• Front-closure shirts are easier to get on,

especially if you have difficulty lifting
your arm(s).

• Wider dolman armholes are helpful for
swollen arms.

If your abdominal area is sensitive, the flexibility
of an elasticized waistband enables pants to be
worn above or below the tender area.

Sometimes a woman’s skin tone changes during
treatment. Warm colors such as red, cranberry,
or rose can flatter a woman’s complexion.

STRAIGHT-LEG PANTS
• Neutral olive tones can be worn with many

other colors.
• Flat-front pants are more fl attering than pants

with a gathered waistband.

LONG SKIRT
• Long skirts are a comfortable alternative to pants.
• This is a great basic garment, especially in a soft,

comfortable material.
• Long skirts are a good option if legs are swollen.

Wear low-maintenance clothing that can be laundered easily
in a washing machine or by hand rather than dry-cleaned.

elegant [6]
V-NECK CAP-SLEEVE SHIRT

• A cap-sleeve is a very short sleeve that covers
the shoulder but not the underside of the arm.

• Cap-sleeve shirts provide more coverage than a
tank top but are less bulky than a t-shirt.

• Try different necklines; a high v-neck shirt is an
option if you want to cover scars or a port in the
chest area.

SHEER BELL-SLEEVE SHIRT
• A bell-shaped sleeve provides balance for a

wider or swollen upper arm.
• If you don’t like your arms to show, a sheer long-

sleeve shirt made of thin, breathable material
can be a good option in warmer weather.

TUNIC
• This garment can be worn open or closed.
• Make sure that the tunic fi ts properly and does

not appear oversized.
• A tunic elegantly provides more coverage over

the hip area.

Wear clothing that wicks, or draws moisture away from
your skin, keeping you comfortable and moisture-free.
Ask for wicking fabrics in sporting goods stores or the
lingerie section of department stores.

SHEER BELL-SLEEVE SHIRT
• A bell-shaped sleeve provides balance for a

wider or swollen upper arm.
• If you don’t like your arms to show, a sheer long-

HEAD COVERINGS

Whether you wear a head covering as a result of hair loss from
chemotherapy, for protection against the sun, or because it is a great
accessory, here are some tips for choosing an appropriate head covering:

• Choose a hat made from a soft, breathable fabric that will be
gentle against your skin. If you want to wear a textured hat, wear
a scarf or soft cotton cap underneath it to prevent irritation.

• Because you can lose a great amount of heat from your head, be
sure to keep it covered in cool weather.

• A wide-brimmed hat shades your face and offers protection
against the sun.

• If you are looking for an alternative to a full wig, or would like to
accent your head covering with hair such as bangs or a
ponytail, consider a hairpiece designed to fit underneath hats
or head coverings.

• Learn how to tie a turban. Turbans can be adapted to your
personal taste through your choice of fabric and tying styles.

Although a range of head coverings is pictured here, what’s most
important is to find something that is comfortable for you.

Conclusion
Shop Well with You has created this pamphlet to provide some helpful
options regarding the many body-image and clothing-specific issues
female cancer survivors encounter. These tips and suggestions are
timeless—refer back to them for support and encouragement a week, a
month, or five years from now!

ABOUT SHOP WELL WITH YOU
Shop Well with You (SWY), a national not-for-profit organization, helps
women with a history of cancer improve their body-image and quality of life
by using clothing as a means toward wellness. Through education, outreach,
and personalized services, SWY focuses on the woman, not the cancer, in order
to provide support and promote survivorship.

Regardless of the type of cancer you have had, SWY is an information hub that will
provide you with suggestions regarding garments that are:

• Comfortable just after surgery as well as years after your treatment,
• Accommodating for ports, drains, and prostheses,
• Safe to wear with an ostomy,
• Accommodating if you have lymphedema,
• Flattering, functional, fun,

…and much more! SWY’s three programs can help meet your needs:
• Information Resource Program: Through our website,

www.shopwellwithyou.org, and written materials, women can learn
about clothing styles for cancer-related treatments and side-effects,
search for specific garments, read body-image-related articles and books,
and share ideas with other cancer survivors on our online Bulletin Board.

• One-on-One Service: Women nationwide can contact SWY to request
personalized assistance specific to their body-image-related needs via
phone, mail, email, or our website. SWY prepares a packet of information
to address each woman’s unique request, complete with general tips,
pictures, prices and where to locate the suggested garments.

• Fashion Your Own Sense of Self Outreach: During these interactive
seminars held at hospitals and support organizations, participants
use clothing and accessories to learn how color, fabric, and the cut
of garments can help boost their confidence during and after cancer
surgery and treatments.

All programs and materials are offered free of charge.

DISCLAIMER: This information is not intended to constitute medical or health care advice,
nor is it intended to be a substitute for medical or other professional advice and services
from a qualified health care provider. Shop Well with You assumes no responsibility for any
consequence relating directly or indirectly to any action or inaction taken based upon the
information provided.

DESIGN: WWW.GLOMERATE.COM
ART: WWW.SMASHINGCARDS.COM

tear here and post

Shop Well with You, a national not-for-profit
organization, helps women with a history of cancer
improve their body-image and quality of life by
using clothing as a means toward wellness. Through
education, outreach, and personalized services,
SWY focuses on the woman, not the cancer, in order
to provide support and promote survivorship.

For more information or to order additional materials,
please contact us at:

Shop Well with You
www.shopwellwithyou.org
info@shopwellwithyou.org
(800) 799-6790
38 Greene Street, 4th Floor
New York, NY 10013

This pamphlet is presented through a partnership
with the Lance Armstrong Foundation, dedicated
to enhancing the quality of life for those living with,
through and beyond cancer.

website:
email:

phone:
address:

Provided to you by:

© 2004 Shop Well with You

