

NATORI

SIZE GUIDE

See page 2 for sleep & lounge, clothing & shoe sizing and page 3 for legwear sizing

BRAS & LINGERIE

DRESS SIZE	XXS (30 band)	XS (32 band)	S (34 band)	M (36 band)	L (38 band)	XL (40 band)
00-0	00-0	0-2	2-4	6-8	10-12	14
BUST	28-29	30-31	32-33	34-35	36-38	39-41
RIBCAGE	23-25	26-28	29-31	32-34	35-37	38-40
WASIT	23-24	25-26	27-28	29-30	31-33	34-36
HIP	32-33	34-35	36-37	38-39	40-42	43-45

HERE'S HOW YOU CAN MEASURE TO MAKE SURE YOU GET THE FIT AND COMFORT THAT'S RIGHT FOR YOU.

80% of women are wearing the wrong bra size.

First, make sure you're wearing an unpadded bra to find accurate measurements.

LET'S GET STARTED: BAND SIZE

To find your band size, measure snugly around your ribcage, just beneath your bust line.

RIB CAGE BAND SIZE	25" - 26"	27" - 28"	29" - 30"	31" - 32"	33" - 35"	36" - 39"	40" - 42"	43" - 44"
	30	32	34	36	38	40	42	44

NEXT STEP: CUP SIZE

To find your cup size, loosely measure around the fullest part of your bust.

Keep the measuring tape parallel to the floor. Subtract this number from your band size.

Example: If your bust measures 37" and your band size measures 34", that is a 3" difference so you are a size C cup.

DIFFERENCE	1"	2"	3"	4"	5"	6"	7"	8"
CUP SIZE	A	B	C	D	DD	DDD	G	H

HELPFUL TIPS

Every bra style fits a bit differently. You may have the correct size, but not every bra is the right style to suit your body. Here are some extra tips to make sure you're wearing the most flattering bra for you.

The center front of the bra should lie flat against your chest without a gap.

Try lifting your arms up and down. If your bra is the right fit, it should stay in place. Your band should be level all the way around your back. If it's riding up, it is either too large or needs tightening.

Your underwire should lie flat against your ribcage. You shouldn't feel any digging or discomfort.

Your breasts should sit comfortably inside the cups. There shouldn't be any spilling out of the top, sides or bottom.

If the cups are wrinkling or puckering, try going down a cup size.

NATORI

SLEEP & LOUNGE

	XS	S	M	L	XL	XXL	1X	2X
	2-4	6-8	10-12	14-16	18	20	18-20	22-24
BUST	32.5-33.5	34.5-35.5	36.5-37.5	39-41	42-44	46-48	44-46	48-50
WAIST	24.5-25.5	26.5-27.5	28.5-29.5	31-33	34-36	38-40	37.5-39.5	41.5-43.5
HIP	35.5-36.5	37.5-38.5	39.5-40.5	42-44	45-47	49-51	46.5-48.5	50.5-52.5

CLOTHING

	XS	S	M	L	XL
	2	4-6	8-10	12-14	16
BUST	32.5-33.5	34.5-35.5	36.5-37.5	39-40.5	42-43.5
WAIST	25-26	27-28	29-30	31.5-33	34.5-36
HIP	35-36	37-38	39-40	41.5-43	44.5-46

SLIPPERS

S	M	L
5/6	7/8	9/10

SHOES

AVAILABLE SIZES: 6-10

*no half sizes - if in between sizes, size up to the next whole size

These figures represent the measurements of the wearer, not the measurements of the garment.

NATORI

LEGWEAR

		WEIGHT IN POUNDS														
		90	100	110	120	130	140	150	160	170	180	190	200	210		
HEIGHT FT/INS	4'11"														150cm	
	5'0"	SMALL													152cm	
	5'1"		(S)												155cm	
	5'2"			MEDIUM											157cm	
	5'3"			(M)											160cm	
	5'4"														163cm	
	5'5"							LARGE							165cm	
	5'6"							(L)							168cm	
	5'7"														170cm	
	5'8"														173cm	
	5'9"									X LARGE					175cm	
	5'10"									(XL)					178cm	
	5'11"														180cm	
	6'0"														183cm	
6'1"														185cm		
		41	45	50	54	59	64	68	73	77	82	86	91	95		

WEIGHT IN KILOGRAMS

If your height or weight are borderline you may wish to choose the larger size.