

Increasing Fluid Intake

It is very important to drink plenty of fluids during your cancer treatment. To get enough fluids, it is important to drink even if you are not thirsty. Drink at least 8 to 10 cups (64 to 80 ounces) of clear fluids each day. To prevent dehydration, be sure to replace fluids lost from vomiting and diarrhea.

- ◆ Drink fluids throughout the day, even when you don't feel thirsty.
- ◆ Take a water bottle along whenever leaving home.
- ◆ Add foods and liquids to your diet that contain lots of fluid—for example, soups, broth, frozen fruit pops (such as Popsicles), flavored ices, and gelatin.
- ◆ Limit your use of caffeine, including colas and other caffeinated soft drinks, coffee, coffee drinks, and tea (both hot and cold).
- ◆ Try to drink most of your liquids after and/or in between meals. This will help you consume more liquids and solids overall.
- ◆ If you have experienced diarrhea or vomiting, you need to replace lost salt. To do this, choose high-salt foods and liquids, such as broth, bouillon, sports drinks, saltine-type crackers, and pretzels.
- ◆ To replace potassium lost from diarrhea or vomiting, choose high-potassium foods and liquids, such as bananas, orange juice, pineapple juice, tomato juice, melons, and boiled or baked potatoes.
- ◆ Clear liquid nutritional supplements may be helpful during this time. Your doctor, nurse, or dietitian may have samples and suggestions about which supplements would be best for you.
- ◆ Talk to your doctor about taking medications to help control diarrhea or nausea and vomiting.

Hydrating Fluids

- ◆ Water, bottled water, sparkling water, seltzer, and club soda
- ◆ Clear fruit juices and fruit drinks
- ◆ Sports drinks
- ◆ Clear soups, broth, and bouillon
- ◆ Popsicles, fruit ices
- ◆ Gelatin
- ◆ Caffeine-free soft drinks
- ◆ Weak, caffeine-free tea (hot or cold)

Recipes Recipes Recipes

Homemade Electrolyte Replacement Drink*

1 teaspoon salt
1 teaspoon baking soda
1 tablespoon corn syrup
 $\frac{3}{4}$ cup (6 ounces) frozen orange juice concentrate
6 cups of water

Combine all of the ingredients together. Mix well.
Refrigerate. Shake well before serving.

Makes six 1-cup servings.

Fresh Citrus Cooler*

1 cup fresh orange juice
 $\frac{1}{2}$ cup fresh lemon juice
 $\frac{1}{2}$ cup fresh lime juice
 $\frac{1}{3}$ cup sugar
1 cup club soda, chilled
Lime wedges (optional)

Combine the first four ingredients in a pitcher. Stir until the sugar dissolves. Add the chilled club soda. Add extra club soda for a lighter taste. Serve over ice. Garnish with lime wedges if desired.

Makes three servings. Each serving contains 155 calories and 1 gram of protein.

*Reprinted from Weihofen DL, Marino C. *The Cancer Survival Cookbook*. New York, NY: John Wiley & Sons; 1998. This material is used by permission of John Wiley & Sons, Inc.

**American
Dietetic
Association**

This handout may be duplicated for patient education.