
hcamidwest.com/cancerwellness

hcamidwest.com/cancerwellness

Sarah Cannon HCA Midwest Health is a network 
of seven hospitals known throughout Greater Kansas 
City for its world-class cancer research, treatments 

and care. For more information, visit 
hcamidwest.com/cancer.

We accept most major health insurance  
plans in the Kansas City area.

The Sarah Cannon Cancer Institute at HCA 
Midwest Health’s Breast Cancer Wellness Program 
has been developed to take care of YOU and your 
loved ones, not just your cancer. 

Our Program Includes: 
  • Free onsite classes and education
  • Nutrition support 
  • Art therapy & mind/body resources
  • Rehabilitation & exercise program 
  • Survivorship 
  • Thriving well with advanced cancer 

4
4

28
  R

S
  1

1/
17

WELLNESS AND 
BREAST CANCER

A TEAM OF SUPPORT

•   CERTIFIED GENETICS COUNSELORS provide risk assessments 
and counseling to patients who have concerns about their personal 
and/or family history of cancer. Our team will provide you with 
personalized information regarding genetic influences, specific cancer 
risks, targeted screening and prevention options. 

•   PATIENT NAVIGATORS are oncology-trained nurses who work 
directly with patients to help guide them through every step of their 
cancer experience. They serve as a constant point of contact for the 
patient and family to help coordinate care, answer questions, and 
remove barriers by providing helpful resources.

•   ONCOLOGY SOCIAL WORKERS  assess psychosocial needs of 
cancer patients, their families and caregivers. They promote healthy 
coping by advocating for patients, providing education and resources. 
They are skilled in understanding family dynamics and the impact of 
cancer on the family system and are a great point of contact for you 
and your family. 

•   FINANCIAL COUNSELORS - We recognize a cancer diagnosis 
is unexpected so we provide financial counseling to patients and their 
families to assist in alleviating the stress and strain that can occur.

•   ONCOLOGY REHABILITATION is a dedicated team that 
understands how treatment and surgeries related to cancer can a�ect 
the body and help you overcome physical deficits, build strength, 
reduce pain and combat fatigue. Our rehabilitation therapists will be 
available to work with you to help improve your physical functioning 
and sense of well-being throughout your treatment and survivorship.  
 
Our team includes: 

     · Physical and Occupational Therapy  
     · Fatigue Management
     · Lymphedema Education and Treatment 
     · Pelvic Floor Rehab

•   ONCOLOGY DIETITIAN – Registered Dietitians work with patients 
and family members to develop individualized nutrition plans to 
patients to help manage side e�ects, improve functional status, and live 
a healthier lifestyle.

•   HEALTHY WEIGHT PROGRAM – Many survivors struggle with 
weight gain after treatment. Learn weight management strategies from 
exercise and nutrition professionals that understand cancer. 

BELTON REGIONAL MEDICAL CENTER

CENTERPOINT MEDICAL CENTER

LAFAYETTE REGIONAL HEALTH CENTER

LEE’S SUMMIT MEDICAL CENTER

MENORAH MEDICAL CENTER

OVERLAND PARK REGIONAL MEDICAL CENTER

RESEARCH MEDICAL CENTER

•
•
•
•
•
•

o

o

o

o

o

o

o

o

o

o

o

o

o

https://hcamidwest.com/service/cancer-wellness
https://hcamidwest.com/service/cancer-wellness
https://hcamidwest.com/service/cancer-care


Wellness empowers you to take care of your 
physical and emotional well-being. 

Our resources are designed to provide ways to cope with many of the aspects 
that you will experience throughout the cancer diagnosis, treatment and 
survival. No matter where you are in your cancer journey, it’s important to 
consider the powerful benefits of a supportive wellness program in addition 
to standard treatment. Exercise, good nutrition and emotional well-being can 
reduce many side effects, lower your risk of recurrence, and may improve your 
chances of survival. 

THREE PILLARS OF WELLNESS
1.  Emotional – support the thoughts and feelings in coping with a diagnosis, 

stress management tools and how to improve your resilience and relaxation. 
2.  Nutritional – help you understand how food choices affect how you feel 

and support your body optimally; plus, guidance on meal planning, food 
preparation and grocery shopping.

3.  Physical – keep your body physically strong, maintain and improve function 
and reduce common side effects such as fatigue, deconditioning and help 
you move better. 

If you have (or have had) breast cancer, you probably want to know if there 
are things you can do that might lower your risk of the cancer growing or 
coming back, such as exercising, eating a certain type of diet, or taking 
nutritional supplements. Generally having consistent exercise habits including 
both aerobic and resistance, eating nutritious and less processed foods and 
minimizing stress are all important to living well. 

Keep it Simple -  With the stress of a diagnosis, it is normal to feel you should 
make significant lifestyle changes. However, this will be more stressful and 
overwhelming. We encourage you to take small and simple steps focusing on 
YOUR individual priorities.

Nutrition - There is no particular diet you should follow after a diagnosis of 
breast cancer. Most evidence suggests that keeping weight in a healthy range 
is more important than specific dietary ingredients.

Wellness has a role throughout  
your treatment and recovery

PREPARING FOR TREATMENT OR SURGERY  
It is very common to ask about how to best prepare yourself for surgery 
or cancer treatments such as chemotherapy or radiation. While it is not 
necessary to make changes, wellness strategies can help you to feel better 
physically and emotionally as well as keep your body strong and healthier. 
This may improve recovery and lessen side effects. Taking proactive steps 
may also control some of the anxieties that patients frequently feel. 

BREAST SURGERY & RECONSTRUCTION - Your surgeon will 
discuss in detail your individual surgery and recovery process including 
guidelines for movement and recovery. Depending on your surgery, you may 
also receive a visit from a member of the rehabilitation team to help you regain 
range of motion and you may also request this if you have any questions.

Moving your arm and shoulder correctly is important to recovery and 
long-term healing. If you are having difficulty, pain, or non-surgical related 
swelling - a referral to follow-up therapy sessions may be recommended. If 
you have had lymph nodes removed, our lymphedema therapists will help 
you understand how to reduce your risk. 

It is normal to feel that your shoulders and chest muscles feel tight and 
uncomfortable. Some gentle movements including stretching will help 
relieve some of this tightness. 

RADIATION 
Fatigue is the most common side effect for 
patients who undergo radiation.  
It is important to try to keep up your 
normal activity as much as possible while 
you are going through radiation treatment 
even as you begin to feel more tired.

Exercise, especially some basic 
resistance training will help preserve 
muscle and lessen your fatigue. 
Research has shown that 15 minutes of 
exercise alternating days with walking 
and resistance training will reduce 
the impact on your fatigue, especially 
after treatment is over.

Protein intake is also important to helping tissues recover from 
radiation and can help fatigue by supporting your lean muscle mass. Try 
to include a protein source at each meal and snack. Ask to meet with our 
oncology dietician if you have individual needs or questions. 

CHEMOTHERAPY
Chemotherapy is a very common form of breast cancer treatment for many.   
It is known to come with side effects such as nausea, fatigue, low blood 
counts, mouth sores and physical effects such as neuropathy or numbness in 
the fingers and toes. Incorporating some of the wellness strategies listed in 
this guide may help manage side effects. 

Here are some additional fatigue fighting tips: 
•   Conserve your energy by spending some time each day with an enjoyable 

but simple activity. Try a coloring book or a puzzle.
•   Rest Up! Take a daily nap but try to set an alarm for 20-30 minutes to not 

affect your normal sleep cycle.
•   Protein & hydration will help your tissues to heal. Try mixing a scoop of 

protein in water or other liquid and sip on it throughout the morning or  
day to get in extra nutrients.           

                     

Try one of the following wellness strategies every day.

•   Set a timer for 15 minutes of planned activity or exercise. Mix it up daily! 

•    Hydrate!  Add fruit slices to water, try a new hot or cold tea, drink 
100-percent fruit juice. Cow’s or non-dairy milk are also great! 

•    Include activities you find enjoyable that can be a positive distraction 
such as doing a puzzle, knitting or cooking. 

•   Engage your core muscles! Sit or stand with your chest up and shoulders 
back. Take 5 deep breaths and try to stay in this position for 5 minutes. 

•    Protein - Aim for 20 to 30 grams of protein at each meal and 10 to 15 
grams of protein with each snack. A piece of cooked chicken, lean meat 
or fish the size of a deck of cards (about 3 ounces) contains 20 to 25 
grams of protein. One egg, 1 tablespoon of peanut butter and 1 ounce  
of cheese each contain 6 to 7 grams of protein. 

•   Focus on your breath. Place one hand on your stomach and one on your 
chest. Breathe in slowly but deeply. Take 4 seconds to breathe in, feeling  
your stomach move in the process. Hold your breath for 7 seconds. Exhale  
for 8 seconds.

•    Do straight leg lifts from your chair by extending your leg straight and 
trying to “kick the ceiling” keep your knee straight throughout. Try 10 
lifts on each side. 

•   Avoid sugary drinks and foods such as regular sodas or energy drinks 
and packaged cookies and snacks. Use foods such as fruits to get in a 
sweet treat. 

•   Watch a funny movie, TV show or animal videos.  Laughter will help 
reduce your anxiety and help you to sleep and relax. 

•   Grab a set of small weights or soup cans and complete 8-10 arm curls, a 
shoulder press followed by a seated march on your chair. Use your weights 
and try to pump your arms to slightly increase your heart rate. 

Talk to your care team or visit our website to learn 
about additional ideas, resources & classes. 

o

o

o

o

o

o

o

o

o

o

o

o

o


	WELLNESS AND BREAST CANCER
	Our Program Includes:
	THREE PILLARS OF WELLNESS
	Emotional
	Nutritional
	Physical
	Keep it Simple
	Nutrition

	PREPARING FOR TREATMENT OR SURGERY
	BREAST SURGERY & RECONSTRUCTION
	RADIATION
	CHEMOTHERAPY
	A TEAM OF SUPPORT
	CERTIFIED GENETICS COUNSELORS
	PATIENT NAVIGATORS
	ONCOLOGY SOCIAL WORKERS
	FINANCIAL COUNSELORS
	ONCOLOGY REHABILITATION
	ONCOLOGY DIETITIAN
	HEALTHY WEIGHT PROGRAM


