
A Nutrition Guide for
Women with Breast Cancer

Revised Fall 2012

A Nutrition Guide for Women with Breast Cancer A Nutrition Guide for Women with Breast Cancer

A Nutrition Guide for Women with Breast Cancer

ISBN-10 1-896624-23-5

ISBN-13 978-1-896624-23-5

© 2012 BC Cancer Agency

 Revised November 2012

The material in this publication may be copied or reproduced without permission

using the following citation: A Nutrition Guide for Women with Breast Cancer.

This booklet contains general information and is not intended to replace the advice

of a qualified healthcare provider.

This guide is available at your local cancer centre and www.bccancer.bc.ca

(select Patient/Public Info, then Pamphlets/Handouts, then Nutrition)

Acknowledgements

Appreciation is expressed to the women from across Canada who participated in
interviews and focus groups to plan and field-test this booklet. From the start,
it was their questions and ideas that shaped the booklet.

Developed by: BC Cancer Agency
 www.bccancer.bc.ca

 HealthLink BC
 www.HealthLinkBC.ca

This publication was created with the support of the Canadian Cancer Society,
BC and Yukon Division. This revision was adapted from Nutrition and Breast
Cancer: What You Need to Know. Canadian Cancer Society 2004.

A Nutrition Guide for Women with Breast Cancer

 2 Introduction
 2 For more information

 3 After Diagnosis
 3 Feelings about food

 4 Recent Evidence
 4 Body weight: why is body weight important?
 4 Low-fat diet
 5 Exercise

 6 Getting Started
 6 Maintaining a healthy body weight
 6 What is a healthy weight?

11 Planning A Healthy Diet
11 Plant-based diet
12 Tips to eating a plant-based diet
14 Eating Well with Canada’s Food Guide
19 Low-fat eating
22 Tips to eating a low-fat diet
27 Physical activity
28 Canadian Physical Activity Guidelines

30 Frequently Asked Questions

40 Eating During Treatment
40 Your nutritional needs

48 Complementary Therapies
49 Natural health products
51 Complementary diets
51 When considering nutritional complementary therapies
53 Recommended websites for complementary therapies

54 Further Resources
54 Cookbooks on healthy eating
55 How to find a registered dietitian
55 Telephone services
56 Recommended websites

58 Appendix A: Food Sources of Common Nutrients
60 Appendix B: Fat Content of Common Foods
64 Appendix C: Fibre Content of Common Foods

TABLE OF CONTENTS

A Nutrition Guide for Women with Breast Cancer A Nutrition Guide for Women with Breast Cancer

INTRODUCTION
“I want to do something for myself.” This statement is being made by
thousands of Canadian women with breast cancer. For some of these women,
diet is that “something”. Many women believe that understanding nutrition
and making good food choices is an important step in their recovery and for
lowering the risk of breast cancer recurrence.

This booklet focuses on the period after diagnosis and provides women with
information on lifestyle factors that may:
• lower the risk of breast cancer recurrence
• improve survival
• benefit overall health

It also includes up-to-date information on:
• nutrition during treatment that may help with side effects
• complementary therapies
• helpful books, websites and other resources

For more information
The information in this booklet answers questions on nutrition asked by
women who have had breast cancer. If you still have questions after reading
the booklet:

• discuss them with the staff at your treatment centre

• call a dietitian at HealthLink BC
(dial 8-1-1 for residents of British Columbia)

• call one of the Canadian Cancer Society’s Information Specialists
(toll-free at 1 888 939-3333)

2

A Nutrition Guide for Women with Breast Cancer

Women say that the time following the diagnosis of breast cancer is an intense
period of learning. Part of this learning may be about food choices.

Many women use the time of diagnosis to make lifestyle changes, such as
eating healthier and being more active. Some women say it is the perfect
time to make lifestyle changes, while other women find it easiest to keep the
changes small and focus on their recovery. The important thing is for each
woman to do what is best for herself.

Feelings about food
“When I first found out I had breast cancer, I asked my surgeon,
“Is it my diet that caused this?”

Many women question their diet when they learn they have breast cancer.
Wanting to know what causes cancer is a natural reaction. However, it is
important to remember that cancer is a complex disease. It is probably caused
by a combination of factors, not just one factor. The risk of developing breast
cancer is increased by being overweight or obese, and by alcohol
consumption. The role of a diet high in fat is unclear but may be related.
However, women who eat healthy diets can also develop breast cancer.

“Since I’ve been diagnosed, I haven’t been able to read or talk about breast
cancer, including all the stuff about diet. If I don’t think about cancer,
I almost feel that I don’t have it.”

Some women may feel this way while others look for information right away.
Every woman has a different way of coping with the diagnosis of breast
cancer. You will know when you are ready for more information.

“I don’t know what to eat now that I have breast cancer. And I’m getting all
kinds of advice – drink carrot juice, don’t eat any sugar, eat tofu. I’m really
confused.”

It is natural to be confused by the many choices now facing you. This booklet
may help answer some of your questions.

AFTER DIAGNOSIS

3

A Nutrition Guide for Women with Breast Cancer A Nutrition Guide for Women with Breast Cancer

Recent research findings show that factors such as body weight, diet and
exercise likely play a role in breast cancer recurrence and survival. Aside from
cancer treatment, lifestyle choices may have the greatest impact on reducing
the risk of breast cancer recurrence and improving overall health. The good
news is that these are factors you can change.

Body weight: why is body weight important?
Research tells us that there is a higher risk of breast cancer recurrence as well
as lower overall survival for women who are either overweight, obese or who
gain significant weight after the diagnosis of breast cancer. Achieving and
maintaining a healthy body weight may be one of the most important ways
for you to reduce your risk of breast cancer recurrence, improve survival
and improve overall health.

This booklet includes tools to help you assess your body weight and provides
nutrition tips and strategies for achieving a healthy body weight.

Low-fat diet
Some research has found a link between a low-fat diet and breast cancer,
however not all studies have shown a benefit. In the Women’s Intervention
Nutrition Study (WINS) a low-fat diet providing 20% of calories from fat
lowered the risk of breast cancer recurrence. In this study women were
overweight and over a period of 5 years lost weight while following the
low-fat diet. These findings suggest that both weight loss and a low-fat diet
are important in lowering the risk of breast cancer recurrence.

Eating less fat can have many other health benefits. A low-fat diet may also
lower the risk of heart disease and may help achieve weight loss.

If you are at a healthy body weight:
• A low-fat diet is recommended for maintaining a healthy weight.

If you need to lose weight:
• Achieve a healthy body weight by following a low-fat diet.

The following sections include tips on a low-fat diet and how to determine
your daily fat goal.

RECENT EVIDENCE
Lifestyle factors in breast cancer recurrence and survival

4

A Nutrition Guide for Women with Breast Cancer

Exercise
Exercise may also improve breast cancer survival. Early research shows that
women who participate in moderate physical activity such as walking 3–5
hours per week improve their survival from breast cancer. Regular physical
activity can also help prevent weight gain and achieve a healthy body weight if
you are overweight or have gained weight after the diagnosis of breast cancer.

Staying physically active has many health benefits for women with breast
cancer. Exercise can improve common side effects of cancer treatment
such as fatigue and aid in the prevention and management of lymphedema
(arm swelling). Over the long term, exercise can also help prevent
osteoporosis by minimizing bone loss associated with some treatments.

5

Many of the healthy eating habits that may reduce the risk of
breast cancer recurrence and improve survival also help overall
health. The most important lifestyle recommendation after a
breast cancer diagnosis is to achieve and maintain a healthy
body weight by making gradual changes to the way you eat
and by becoming more physically active.

Women with breast cancer are recommended to:
• achieve a healthy body weight defined as a Body Mass Index

(BMI) between 18.5–24.9
• eat a diet based on Canada’s Food Guide that is lower in fat

and high in vegetables, fruit and whole grains
• be physically active, for example, walk 3–5 hours per week

What you need to know

A Nutrition Guide for Women with Breast Cancer A Nutrition Guide for Women with Breast Cancer

This section provides practical information on food choices and lifestyle habits
to lower your risk of recurrence and improve overall health. Making changes
to your lifestyle is very individual. After the diagnosis of breast cancer some
women may find it is the right time and make changes easily, while other
women may find it easier to make smaller, more gradual changes. Keep in
mind that any amount of positive change in lifestyle habits is likely to offer
health benefits.

Maintaining a healthy body weight
Achieving and maintaining a healthy body weight is important for women who
have been diagnosed with breast cancer for several reasons. A healthy weight
may decrease the risk of breast cancer recurrence and improve survival, and
it benefits overall health by decreasing the risk of common health conditions
such as heart disease, diabetes and other new cancers.

What is a healthy weight?
A healthy weight is defined as a Body Mass Index (BMI) in the range of
18.5–24.9. It is calculated based on your height and weight. The chart below
shows the BMI ranges that are considered underweight, normal, overweight
or obese. This applies to everyone between the ages of 18 and 64 years. For
persons 65 years and older the ‘normal’ range may be slightly above BMI 18.5
and extend into the ‘overweight’ range.

Body Mass Index (BMI) classifications

 BMI category (kg/m2) Classification Risk of developing

 health problems

 <18.5 Underweight Increased
 18.5–24.9 Normal weight Least
 25.0–29.9 Overweight Increased
 >30.0 Obese High

Adapted from: Canadian Guidelines for Body Weight Classification in Adults – Quick Reference Tool for

Professionals, Health Canada (2003).

6

GETTING STARTED

A Nutrition Guide for Women with Breast Cancer 7

There are health risks with a BMI below 18.5 or above 25.0.

If you are overweight or obese, you are at higher risk of developing various
health problems including:
• some types of cancer
• Type 2 diabetes
• heart disease
• high cholesterol
• insulin resistance
• gallbladder disease
• high blood pressure
• osteoarthritis

If your Body Mass Index (BMI) is more than 25.0 and/or your
waist circumference is greater than 88 cm (35 in) then weight
loss is recommended. A safe and healthy rate of weight loss is
gradual in the range of 1-2 lbs (0.5-1 kg) per week.

The most effective way to lose weight is to create a calorie
(energy) deficit using a combination of a calorie-reduced diet
plus exercise. See “Tips to help you manage calories”. Setting
goals and keeping a diary are proven methods to increase
success with eating healthier or losing weight.

Maintaining a healthy body weight after losing weight can
be as difficult as losing the weight itself. Having support and
monitoring your progress is recommended to avoid regaining
the weight you have lost.

What you need to know

A Nutrition Guide for Women with Breast Cancer A Nutrition Guide for Women with Breast Cancer8

Health Canada’s website also has a tool to calculate BMI.
Visit www.healthcanada.gc.ca and enter “BMI” in the search field.

40

45

50

55

60

65

70

75

80

85

90

95

100

105

110

115

120

125

130

135

140

88

99

110

121

132

143

154

165

176

187

198

209

220

231

242

253

264

275

286

297

308

145 150 155 160 165 170 175 180 185 190 195 200 205

57 59 61 63 65 67 69 71 73 75 77 79 81

18.5

14

16

18

20

22
24

26
28

32
34

36
38

42
44

46
48

50

25

30

35

40

Height (in)

Height (cm)

W
ei

gh
t

(k
g)

W
ei

gh
t

(l
b)

Source: Canadian Guidelines for Body Weight Classification in Adults – Quick Reference Tool for Professionals,

Health Canada (2003). Adapted and reproduced with permission of the Minister of Public Works and

Government Services Canada, 2009.

Am I at a healthy body weight?
To determine if you are at a healthy body weight use the graph below.
On the graph, locate the point where your height and weight intersect. Read
the number on the dashed line closest to this point. For example if you weigh
65 kg (about 143 lbs) and are 165 cm (about 5’ 5”) you have a BMI of
approximately 24 which is within the normal range.

A Nutrition Guide for Women with Breast Cancer 9

How do I lose weight if I need to?
Slow, steady weight loss is recommended to achieve a healthy body weight.
A safe and healthy rate of weight loss is gradual in the range of 1–2 lbs
(0.5–1 kg) per week. For example, it would take 2–5 months to safely lose
about 9 kg (20 lbs).

Most effective way to lose weight
The most effective way to lose weight is to create a calorie (energy) deficit
using a combination of a calorie-reduced diet plus exercise. See Estimating
your daily calorie needs (page 21), which outlines estimated calorie needs for
maintenance of a healthy body weight. Adding exercise will help you achieve
and maintain weight loss and has many other health benefits.

Tips to help you manage your calories
• Eat a low-fat diet rich in vegetables, fruits and whole grains.
• Choose sensible portion sizes. You might already be eating the right foods,

but it could be that you’re eating too much. Occasionally measure the
amount of food you serve yourself, and pay special attention to higher
calorie foods such as high fat meats, fried foods, desserts and added fats.

• Limit the amount of liquid calories from pop, coffee beverages and
sweetened drinks like iced tea and fruit-flavoured drinks.

• Love everything you eat. Make sure that when you do indulge in a treat that
it’s worthy of the calories.

Waist circumference
Waist circumference is also used in combination with Body Mass Index (BMI)
to determine health risk. Being “apple-shaped” with too much weight around
the waistline is associated with similar health problems as being overweight.
Being “pear-shaped” with more weight distributed on the hips and thighs is
not a health risk. Overall it is recommended to have a waist circumference
less than 88 cm (35 in) for women.

A Nutrition Guide for Women with Breast Cancer A Nutrition Guide for Women with Breast Cancer10

Tracking your progress
Setting goals and keeping a diary are proven methods to increase success
with eating healthier (such as increasing your intake of fruits and vegetables)
or losing weight. A diary or journal is useful for tracking your progress as you
make changes to your diet and learn new behaviours. It involves writing down
or using online tools to keep track of everything you eat and drink daily or on
select days. This can help you see if you are on track to reach your goal(s) and
if you need to make any adjustments to your plan. You may also choose to
keep track of your physical activity for similar reasons.

Preventing weight gain
Staying at a healthy weight is just as important as getting there. And, in the
long run it may be easier to try and prevent weight gain than to try and lose
it. Some women who are at a healthy weight may notice that their weight has
been increasing over the years, particularly during menopause or since the
diagnosis of breast cancer or its treatment. This slow gradual weight gain over
time can move us from a healthy weight to overweight. A Body Mass Index
(BMI) within the range of 18.5 to 24.9 is considered healthy, but there are
health risks including an increased risk of breast cancer recurrence associated
with being overweight (BMI 25.0 to 29.9) or obese (BMI > 30.0). Following the
tips in this section and in “Planning a Healthy Diet” and keeping physically
active can help you maintain your weight and prevent weight gain.

Maintaining weight loss
Maintaining a healthy body weight after losing weight can be as difficult as
losing the weight itself. Long-term commitment to a healthy eating program
and regular exercise is necessary for losing and maintaining weight. Some
people may find support groups of value, while others may prefer the services
of a dietitian or doctor, or support from family or friends. In all cases, having
support and some way to monitor your progress is recommended to avoid
regaining the weight you have lost.

A Nutrition Guide for Women with Breast Cancer 11

PLANNING A HEALTHY DIET
Women are recommended to use Eating Well with Canada’s Food Guide to
plan a plant-based diet. A plant-based diet emphasizes whole grains, fruits,
vegetables, beans and lentils. This diet is rich in fibre, vitamins and dietary
compounds referred to as “phytochemicals” or plant nutrients that reduce the
risk of developing cancer. Most plant foods are also naturally low in calories
and fat which can be helpful for managing weight. A plant-based diet does
not mean that foods from animals need to be eliminated. Compared to a
typical Western diet, a plant-based diet can include dairy products and meat,
fish and poultry but less often and in smaller portions.

Plant-based diet
When following a plant-based diet within Canada’s Food Guide, aim for 7-8
servings of fruit and vegetables, 6-7 servings of grain products and consider
choosing beans and lentils as one of the 2 servings recommended from the
Meat and Alternatives food group.

What you need to know

A plant-based diet emphasizes whole grains and legumes
(beans, lentils and dried peas), vegetables and fruit. These
foods provide fibre, vitamins and minerals as well as cancer
fighting phytochemicals. Most plant foods are also naturally
low in calories and fat which can be helpful for managing
weight.

Eat mostly plant foods. Choose foods that are minimally
processed.

Aim to make at least half of your grain choices whole
grains each day.

Choose beans, lentils and dried peas often instead of meat.

A Nutrition Guide for Women with Breast Cancer A Nutrition Guide for Women with Breast Cancer

Tips to eating a plant-based diet
Making the move towards a plant-based diet will likely involve shopping for
and trying new foods and cooking methods. Keep an open mind to try new
ingredients, flavourful ethnic foods and interesting restaurants while having
fun along the way. Consider following these three steps to enjoy more
plant foods:

• Reduce your portions of animal foods and include more plant-based foods.
 Make vegetables, whole grains and legumes the focus of your meal and
 animal food the side dish.
• Introduce beans and lentils into your diet. Start by adding small amounts
 into your favourite recipes and increase the proportion gradually while
 decreasing the meat ingredients.
• Go meatless on occasion. Try a vegetarian meal once a week and gradually
 increase the frequency working towards a whole day without animal foods.

What are whole grains?
Grains are seeds of plants. There are many types of grains, such as wheat,
rice, oats, barely, corn, rye, quinoa and buckwheat. All of these can be either
whole or refined depending on how the grain is processed after harvesting.
If the whole seed is left intact it is referred to as a whole grain whereas if it is
processed whereby part of the seed is removed it is a refined grain.

Foods rich in whole grains
Choose naturally occurring whole grains (such as oats, corn, brown or wild
rice) or foods made from whole grains (such as various forms of breads,
cereals, pasta) as part of your daily diet. These foods provide a good source
of vitamins, minerals and fibre and have a number of health benefits.

Some foods that are a rich source of whole grains* are:
• Cereals made with whole grains such as oats
• Many types of rice such as brown rice, wild rice
• Breads, bagels, English muffins and tortillas made with any of the whole
 grains listed above, or with whole wheat flour
• Pastas made with whole grains
• Corn and popcorn

* In Canada, whole wheat flour has a small amount of the seed removed and is therefore technically not a

whole grain. Whole wheat flour (and foods made with whole wheat flour, such as many breads) however remain

a nutritious choice. In comparison if “whole grain wheat flour” (rather than “whole wheat flour”) is included in

the ingredient list it is by definition a whole grain.

12

A Nutrition Guide for Women with Breast Cancer

Beans, lentils and dried peas
Beans, lentils and dried peas come from a type of plant called legumes. There
are many different types of beans and lentils which vary in colour, shape and
flavor. Common types include kidney beans, black beans and navy beans and
green, brown, yellow and orange lentils. Soybean, which is used to make tofu,
is another type of legume. Chickpeas (or garbanzo beans) and split peas are
commonly used dried peas.

Beans, lentils and dried peas are a nutritious and versatile alternative to meat.
In addition to providing a low fat source of protein, they provide fibre as well
as B vitamins, iron and cancer fighting phytochemicals.

Most legumes are minimally processed. They are sold as dried, canned and
sometimes frozen. Dried beans need to soak before cooking, so use them
when you have the time. Canned beans are easy and quick, but should be
rinsed to remove excess sodium or purchase no sodium added varieties.
Lentils don’t require soaking and cook faster than most beans.

Interesting ways to try beans:
• Use beans in a breakfast burrito or wrap
• Top a salad with kidney beans and/or chickpeas
• Dip vegetables into hummus or use hummus as a sandwich filling
• Make a vegetarian chili with kidney beans, black beans and chickpeas
• Replace part of the meat in a spaghetti sauce with lentils or tofu
• Add beans or lentils to soups

13

A Nutrition Guide for Women with Breast Cancer A Nutrition Guide for Women with Breast Cancer14

Eating Well with Canada’s Food Guide

Canada’s Food Guide outlines the number of servings from each of the four
groups, based on gender and age. This plan is flexible, offers a wide range of
choices within each food group and can easily be used by women who choose
a low-fat or a vegetarian diet.

Choosing the amount and type of food recommended and following the tips
in Canada’s Food Guide will help:
• meet your needs for vitamins, minerals and other nutrients
• reduce your risk of obesity, Type 2 diabetes, heart disease, certain types of

cancer and osteoporosis
• contribute to your overall health and vitality

Eating Well with Canada’s Food Guide provides specific advice for women at
different ages and stages:
• The need for vitamin D increases after the age of 50. In addition to following

Canada’s Food Guide, everyone over the age of 50 should take a daily
vitamin D supplement of 400 IU.

• All women who could become pregnant and those who are pregnant or
breastfeeding need a multivitamin containing folic acid every day. Pregnant
women need to ensure that their multivitamin also contains iron.

• Pregnant and breastfeeding women need more calories. Include an extra
2 to 3 Food Guide Servings each day (Source: Eating Well with Canada’s
Food Guide, Health Canada, 2007).

By selecting the recommended servings, you can meet your nutritional needs
for important nutrients such as calcium, iron and fibre. Canada’s Food Guide
provides suggestions for eating healthy, for example:
• choose vegetables and fruit prepared with little or no added fat
• choose grain products that are lower in fat
• select lean meats

It is important to remember that some fat is healthy. Eating Well with Canada’s
Food Guide recommends including a small amount – 30–45 mL (2–3 tbsp) –
of unsaturated fats each day. This includes oil used for cooking, salad
dressings, margarine and mayonnaise. Vegetable oils such as canola, olive
and soybean or soft margarines are low in saturated and trans fats. This
amount of added fat is suggested for overall good health.

A Nutrition Guide for Women with Breast Cancer 15

A Nutrition Guide for Women with Breast Cancer A Nutrition Guide for Women with Breast Cancer16

A Nutrition Guide for Women with Breast Cancer 17

A Nutrition Guide for Women with Breast Cancer A Nutrition Guide for Women with Breast Cancer18

A Nutrition Guide for Women with Breast Cancer 19

Low-fat eating

A healthy diet can include a range of fat levels from 20 to 35% of total
calories. For breast cancer survivors some research shows that a diet lower
in fat may reduce the risk of cancer recurrence (see page 4). While ongoing
debate continues on what the ideal fat intake is for women with a history of
breast cancer aiming for a fat intake in the lower range may have advantages.
A lower fat diet may also help women to achieve weight loss and has been
shown to be beneficial in the prevention and treatment of heart disease.

When following a low-fat diet it is important to focus on both the total amount
and quality (type) of fat you eat. Choosing fats found in plant-based foods
such as nuts, seeds, avocados and vegetable oils is preferred to saturated
fat from animals. When eating a low-fat diet, it is also important to focus on
replacing fat with foods that are minimally processed or refined. This includes
choosing whole grains, beans, lentils and fruits and vegetables rather than
processed and refined foods such as white breads, baked goods and
sugary foods.

What you need to know

Women are recommended to follow a plant-based diet that is
lower in fat. While a healthy diet can include a wide range of fat
intakes, evidence shows what women with breast cancer can
reduce their risk of recurrence by following a low-fat diet that
provides 20% of total calories from fat. This diet may also be
beneficial in helping to achieve or maintain weight loss and in
lowering the risk of heart disease.

Replacing fat with nutrient-rich foods such as whole grains,
beans, lentils and fruits and vegetables will provide the
greatest health benefits. Avoid replacing fat with refined,
processed foods (such as white breads or cereals, baked
goods) or high sugar foods (such as soft drinks).

A Nutrition Guide for Women with Breast Cancer A Nutrition Guide for Women with Breast Cancer

How much fat can I eat?
The amount of total fat you should eat depends on how many calories you
need each day. This is because fat intake is based on a percentage of the total
calories you eat. Most women need an estimated 1600–2000 calories per
day. Based on this calorie range the amount of fat recommended on a low-fat
diet that contains 20% of calories from fat is about 35–45 g per day. This total
includes both the fat within foods, such as meat, cheese and nuts and the fat
added in cooking and at the table. Added all together, it equals approximately
45-55 ml (9–11 tsp) of fat per day. See Appendix B: Fat Content of Common
Foods for the grams of fat in individual foods.

For simplicity you can use 35–45 g of fat per day as a goal (based on
approximately 1600–2000 calories per day). You can also use the two
charts below to estimate your individual calorie and fat goals.

• To determine your daily calorie needs, find your age and activity level from
the first chart, Estimating your calorie needs. For example, if you are 45 years
old and have a “moderate” activity level, your calories needs are
2000 per day.

• Next, use the second chart, Daily dietary fat goals, to identify the amount of
fat you are recommended to eat based on your daily calorie needs.

These values are based on women who are maintaining their weight. If you
need to gain or lose weight, you will need to adjust your estimated daily
calorie needs either up or down.

20

A Nutrition Guide for Women with Breast Cancer

Estimating your daily calorie needs

Age

19–30 yrs

31–50 yrs

51–70 yrs

71 yrs and older

Light
Typical daily living activities

(for example, household

tasks, walking to the bus).

1900 calories

1800 calories

1650 calories

1550 calories

Moderate
Typical daily living activities

plus 30–60 minutes of daily

moderate activity (for

example, walking at

5–7 km/h).

2100 calories

2000 calories

1850 calories

1750 calories

Active
Typical daily living activities

plus at least 60 minutes of

daily moderate activity (for

example, walking at

5–7 km/h).

2350 calories

2250 calories

2100 calories

2000 calories

Physical activity level

Adapted from: Health Canada www.healthcanada.gc.ca. These values are based on average needs.

To calculate your individual estimated energy requirement visit Health
Canada’s website at www.healthcanada.gc.ca and enter “estimating energy
requirements” in the search field.

21

Calorie goal
per day

1550

1650

1750

1800

1850

1900

2000

2100

2250

2350

43

46

49

50

51

53

56

58

63

65

52

55

58

60

62

63

67

70

75

78

Daily dietary fat goals

This chart lists the number of grams of fat that equals 20%, 25% and 30%
calories from fat for each of the calorie levels listed in the table above.

34

37

39

40

41

42

44

47

50

52

Fat (grams per day)

20%
of total calories

25%
of total calories

30%
of total calories

A Nutrition Guide for Women with Breast Cancer A Nutrition Guide for Women with Breast Cancer22

Prepare foods in ways that use less fat
Use steaming, poaching, baking or broiling instead of frying.

Try lower-fat recipes
Substitute lower fat ingredients in your favourite recipes, or try some new
lower-fat recipes. Today’s low-fat cookbooks describe many ways to cook
using little or no fat. These books provide lower fat recipes for many
traditional dishes. Most of them also have a section at the beginning
explaining how to eat less fat. See Cookbooks on healthy eating.

Limit the amount of fat that you add to food

Instead of ...

• butter on a baked potato
• margarine on toast
• butter on cooked vegetables
• mayonnaise on a sandwich
• cream in coffee or tea
• regular salad dressing
• cream sauce for pasta

Choose lower-fat foods
• Choose 1% or skim milk
• Choose lower fat or fat-free yogurt
• Choose lower fat cheeses (look for the percentage of milk fat [%MF] on the

label and choose those with less than 20% [MF] milk fat)
• Choose lean meats, such as sirloin, loin, round, rump and extra lean ground

beef, and trim off the visible fat. Limit processed meats such as bologna,
wieners, bacon, sausages and pepperoni

• Remove the skin from poultry

Shop for lower fat foods
Limit foods that are processed with added fat. For example, breaded fish
sticks contain added fat while fresh fish fillets do not. Also, French fries and
potato chips contain added fat while boiled and baked potatoes do not. The
same is true for fat that is added to food as condiments. For example, baked
fish and a boiled potato are no longer low-fat choices when you add lots of
butter, margarine or sour cream. Instead, try some of the flavouring ideas
listed above.

Try ...

• light sour cream, plain yogurt or salsa
• jam or honey
• lemon, garlic and/or herbs
• mustard, chutney or cranberry sauce
• skim or low-fat milk
• low-fat or fat-free dressing
• tomato-vegetable sauce

Tips to eating a low-fat diet

A Nutrition Guide for Women with Breast Cancer 23

Choose lower fat meals away from home
It’s ok to indulge now and then, but with so many meals eaten away from
home dining out is no longer a treat but a way of life for many people. Making
healthier choices while dining out is easier if you prepare ahead and follow
some of these tips:

• Check out the menu or the nutritional content of the meal choices in advance
 to help you make a healthier choice. More restaurants have their menus
 online and are also serving “heart healthy” meals which may be lower in fat.
• Many menu items can be made healthier with some simple changes. Before
 ordering take some time to look at the description on the menu and ask your
 server for more information about how the food is prepared.
• In general look for menu items that are baked, broiled, roasted, grilled,
 steamed, sautéed or in a tomato sauce as they are likely to contain less
 added fat. Dishes labeled deep-fried, pan-fried, basted, battered, breaded,
 creamy or crispy, au gratin, scalloped, in a cream sauce or Alfredo are likely
 to be higher in fat.
• Ask if vegetables or main dishes can be served without salad dressings or
 sauces, or on the side and use them sparingly. The same for condiments
 such as butter, mayonnaise, cheese or sour cream.
• Choose lower fat side dishes such as simply prepared vegetables and salads
 rather than French fries or onion rings.
• If portions are large, consider an appetizer as your main entrée, share a main
 entrée or take some home.
• If you do overindulge or have a larger meal consider making it the main meal
 of the day. If you eat more than you would normally then choose lighter fare
 for the rest of the meals of the day or week.
• Avoid buffets if you find you usually overeat when there are so many choices.

A Nutrition Guide for Women with Breast Cancer A Nutrition Guide for Women with Breast Cancer24

How can I get my fat intake down to 20% of total calories from fat?
Start by learning about fat. The type and amount of fat in foods varies widely.
See Appendix B: Fat Content of Common Foods. You can use this list to choose
foods that are low in fat and identify higher fat foods so that you can eat those
foods less often and in smaller amounts.

Sorting out the fats

Saturated fats are found in:
• animal fats like lard, the fat on meat and the fat in gravy
• dairy fats like butter, cream, ice cream, sour cream and higher fat cheeses
• processed vegetable fats like shortening and hard margarine
• tropical fats like coconut oil, palm oil and cocoa butter

You can usually recognize saturated fats easily. Except for coconut and palm
oils, these fats are solid at room temperature. Studies have shown that eating
less saturated fat reduces the risk of developing heart disease and possibly
some forms of cancer.

Choose these fats less often.

Monounsaturated fats are highest in:
• vegetable oils, especially canola, peanut and olive oils
• avocados
• olives
• nuts, especially almonds, hazelnuts and macadamia nuts

Health experts consider these fats beneficial.

Polyunsaturated fats are found in:
• most vegetable oils other than coconut and palm oils
• seeds and nuts
• fatty fish such as salmon, trout, mackerel, herring and sardines

These fats are also considered beneficial. Omega 3 and omega 6 fatty acids
are polyunsaturated fats needed to stay healthy.

A Nutrition Guide for Women with Breast Cancer

Omega 3 fatty acids are highest in:
• flaxseeds and walnuts
• flaxseed, canola and soybean oils
• wheat germ
• fatty fish such as salmon, trout, mackerel, herring, sardines and char

Omega 6 fatty acids are highest in:
• safflower, corn, sunflower and soybean oils
• sunflower, sesame, poppy and pumpkin seeds
• wheat germ

Why are omega 3 and omega 6 fatty acids important?
Your body cannot make omega 3 and omega 6 fatty acids so you must get
them from your diet. Most Canadians get enough omega 6 fatty acids, but not
enough omega 3 fatty acids. Omega 3 fatty acids are essential, but you only
need 1–2 g daily. You should be getting enough if you eat foods high in omega
3 fatty acids often, for example, including fatty fish twice weekly and using
canola oil for cooking. Eating large amounts of foods high in omega 3 fatty
acids will not provide added benefit – it will only increase the total fat in
your diet.

What are trans fatty acids and why are they a problem?
A small amount of trans fatty acids (also called trans fat) naturally occurs in
foods but the majority are formed when manufacturers use a chemical process
called hydrogenation, which turns liquid fats such as vegetable oils into hard
fats such as shortening or hard margarine. Eating a diet that is high in these
fatty acids may raise your “bad” blood cholesterol and lower the “good”
cholesterol.

Foods made with partially hydrogenated vegetable oil, shortening or hard
margarine contain trans fats. Commercially prepared foods may be high in
trans fats, such as cookies, cakes, baked goods, packaged mixes, crackers,
deep fried foods and chips.

You can limit trans fats in your diet by reducing the amount of deep fried,
packaged and processed foods you eat, particularly foods that have the words
“partially hydrogenated oil”, “hydrogenated vegetable oil” or “vegetable
shortening” as an ingredient on a food label. When eating packaged foods,
buy foods with the least amount of trans fat per serving. The Nutrition Facts
table of packaged foods lists the amount of trans fats in a food as “Trans”.

25

A Nutrition Guide for Women with Breast Cancer A Nutrition Guide for Women with Breast Cancer26

I recently heard that butter is better for us than margarine.
This surprised me. Which is better?
Both butter and margarine can be included in a healthy diet when used in
small quantities. They are both high in fat and calories providing 4 g of fat and
36 calories per teaspoon. The difference is that butter and margarine contain
different types of fat. Butter contains cholesterol and saturated fat. Hard
margarines (the kinds sold in a brick) contain trans fatty acids. Soft
“non-hydrogenated” margarines however contain mainly unsaturated fats and
very little or no trans fatty acids. Therefore a soft-tub margarine that is labeled
as “non-hydrogenated” is a better choice than a hard margarine. Overall,
whether you choose butter or soft-tub margarine, the most important thing
is to limit the total amount that you use. For more information on types of fat
see page 24.

What kind of fat should I use for cooking and in salads?
Vegetable oils are a better choice than hard fats such as butter, lard or
shortening. Even in baking, oil is a better choice. See Cookbooks and books on
healthy eating for recipes for muffins, pizza crusts and breads that use small
amounts of vegetable oil.

Which oil is best?
Olive oil is a good choice because it is high in monounsaturated fats with
several health benefits and an appealing flavour. The flavour is richest in the
oil that is taken first from the olives – the “extra virgin” oil – and is particularly
tasty with salads. Some people use it on crusty bread instead of butter
or margarine.

Canola oil is another good choice that is high in monounsaturated fats. It also
has the lowest amount of saturated fat and a good balance of omega 3 and
omega 6 fatty acids. Canola oil is less expensive than olive oil so you may
want to mix canola and olive oils for your cooking oil. That way you get the
advantages of both.

Flaxseed (linseed) oil and walnut oil are also good sources of omega 3 fatty
acids. If you use one of these oils, buy a small quantity and store it in the
refrigerator. It should keep well for up to two months. Flaxseed oil, unlike
ground flaxseed, does not contain phytoestrogens (plant estrogens).

A Nutrition Guide for Women with Breast Cancer

Participation in regular physical activity has a number of health benefits
and has been shown to be safe for women with breast cancer. Being active
can help you take control of your physical and mental health. It also helps to
achieve weight loss and to maintain weight loss or a healthy body weight.
Physical activity increases the success of any weight loss program and allows
you to eat a more realistic and balanced diet while still losing weight. The key
is to choose physical activity as part of your lifestyle (for example, walking to
work, taking the stairs) and to participate in activities that you enjoy.

Exercise helps in many ways. This includes:
• lowered risk of common health concerns such high blood pressure,

heart disease and osteoporosis
• less side effects of treatment such as less fatigue, nausea and pain
• improved energy
• better sleep
• weight control
• feeling better about yourself and the way you look
• better sexual functioning
• improved mood
• overall, improved well-being

Use the Canadian Physical Activity Guidelines to build physical activity into
your daily life. It provides guidelines on the amount of daily physical activity
recommended to stay healthy or improve your health.

A variety of programs and services can help to support you in being more
physically active. The following services may be available in your community:
• commercial exercise gyms
• community centres
• employee wellness centres/programs
• activity clubs
• university athletic programs
• community continuing education programs

Exercise for Health: An Exercise Guide for Breast Cancer Survivors is a helpful
booklet. To get a free copy see page 57.

PHYSICAL ACTIVITY

27

A Nutrition Guide for Women with Breast Cancer A Nutrition Guide for Women with Breast Cancer28

A Nutrition Guide for Women with Breast Cancer 29

A Nutrition Guide for Women with Breast Cancer A Nutrition Guide for Women with Breast Cancer30

FREQUENTLY ASKED QUESTIONS
What about fibre? I’ve heard that it may protect us from cancer.
There is some evidence to show that eating foods higher in fibre may reduce
the risk of developing some cancers. It is not known, however, whether a
higher fibre diet decreases the risk of cancer recurrence including breast
cancer. Fibre has many other health benefits and is recommended as part
of a healthy diet.

Dietary fibre is found in plant foods such as:
• legumes (beans)
• lentils
• fruit
• vegetables
• whole grains
• nuts
• seeds

Animal foods such as dairy products, eggs, meat, fish and poultry do not
contain fibre. See Appendix C: Fibre Content of Common Foods.

A healthy diet for women includes about 20–25 g of fibre daily. Eating plant-
based foods such as beans and high fibre cereals will help you reach this goal.
As well, you need a total of 7 or more servings of vegetables and fruit
every day.

You can learn about the fibre in foods by reading the claims on labels:
• Very high source = 6 g or more of fibre in 1 serving
• High source = 4 g or more of fibre in 1 serving
• Source = 2 g or more of fibre in 1 serving

I’m thinking of eating a vegetarian diet. How can I make sure I’m getting
all the nutrients I need? What about protein?
After diagnosis, some women consider following a vegetarian diet. The
addition of more plant foods to the diet is a healthy choice whether or not you
choose to follow a vegetarian diet. Vegetarian diets are defined by the types of
foods that are included. Some vegetarian diets include milk and/or eggs. If you
decide to eat a vegetarian diet that includes milk products, the only nutrient
that needs special attention is iron. To improve the absorption of iron eat plant
sources of iron together with foods that contain vitamin C. For food sources of
iron and vitamin C, see Appendix A: Food Sources of Common Nutrients.

A Nutrition Guide for Women with Breast Cancer 31

You may not get enough protein when following a “vegan” diet or a
vegetarian diet because it excludes or limits animal products such as meat,
eggs and milk. To get enough protein with this diet you need two servings
daily from the Meat and Alternatives group listed in Canada’s Food Guide.

Several additional nutrients may also need special attention – namely
calcium, zinc and vitamin B

12
. For your calcium needs, you need to eat several

large servings of plant sources of calcium and may need to consider a calcium
supplement. For example, in one day you would need to eat 250 ml (1 cup) of
cooked kale, 60 mL (1/4 cup) of almonds and 125 mL (1/2 cup) of fortified orange
juice in addition to a calcium supplement. To get enough zinc, you need
regular servings of plant sources of zinc. For vitamin B

12
, you need either a

regular supplement or 5–15 mL (1–3 tsp) daily of nutritional yeast that
contains added vitamin B

12
. For plant food sources of calcium and zinc,

see Appendix A: Food Sources of Common Nutrients.

You may need extra time when starting a vegetarian diet to learn how to
plan meals and how to cook without meat. If you decide to make this change,
a dietitian can help you get started. You can also get ideas from some of the
cookbooks listed in Cookbooks and books for healthy eating.

I’ve also heard that phytochemicals help. What are they?
Phytochemicals are naturally occurring substances found in plants. The
prefix “phyto” comes from the Greek word phyton, meaning “plant”.
As part of a plant-based diet, phytochemicals may help to prevent cancer.
Fruit, vegetables, whole grains and legumes (beans) – for example, broccoli,
Brussels sprouts, garlic, onions and citrus fruits – are rich sources of
phytochemicals. To lower your risk of cancer, eat the recommended number of
servings for vegetables and fruit and whole grains from Canada’s Food Guide.

A Nutrition Guide for Women with Breast Cancer A Nutrition Guide for Women with Breast Cancer

What you need to know

New evidence has found that soy foods are safe for breast
cancer survivors when eaten in amounts similar to typical
Asian diets (two servings per day). It is unclear whether soy
has benefits beyond general health in terms of lowering the
risk of breast cancer recurrence or improving survival. Soy
supplements may contain a concentrated source of plant
estrogens and therefore until more information is available
women are advised to avoid soy supplements (eg. soy
products in concentrated or pill form).

I’ve heard that soy is good for us, but I’ve also heard that it contains
estrogen. Is it safe to eat soy foods or use supplements?
Soy foods such as soybeans, tofu and soy beverages are healthy foods. They
are also a rich source of plant estrogens also known as phytoestrogens.

When soy foods are eaten beginning in childhood they may help reduce the
risk of developing breast cancer. For many years there was a controversy
about whether women with breast cancer should consume soy foods. New
studies have found that soy foods are safe for breast cancer survivors when
eaten in amounts similar to typical Asian diets (two servings per day). At this
time it is unclear if soy has other benefits beyond general health in terms
of lowering the risk of breast cancer recurrence or improving survival. Soy
supplements may contain a concentrated source of plant estrogens and
therefore until more information is available women are advised to avoid soy
supplements (eg. soy products in concentrated or pill form).

Soybeans are considered legumes (beans). A typical serving of soy is: 250 ml
(1 cup) soy beverage, 125 ml (1/2 cup) tofu, 60 ml (1/4 cup) roasted soy nuts,
or 175 ml (3/4 cup) edamame. Other beans (chickpeas, kidney beans, black
beans) and lentils (split peas, green lentils, red lentils) are also healthy
additions to a plant-based diet.

32

A Nutrition Guide for Women with Breast Cancer 33

Someone suggested that I should add flaxseeds to my diet. Can I?
Flaxseeds are a good source of fibre and a type of fat called omega 3 fatty
acids. Similar to soy foods ground flaxseeds are a source of phytoestrogens
(weak plant estrogens). Flaxseeds have a hard shell that the body is unable
to digest and therefore the seed must be ground to get all of the nutritional
benefits.

Flaxseed is safe when used in moderation (such as 1-2 Tablespoons
ground flaxseed per day) as part of a healthy diet. It is unclear whether
flaxseed has benefits beyond general health in terms of lowering the risk of
breast caner recurrence or improving survival.

A variety of other foods can be included in the diet as sources of omega 3 fats
and fibre. See Omega 3 fatty acids (page 25) and Appendix C: Fibre Content of
Common Foods.

I’ve heard that women who have had breast cancer should avoid milk
products because they contain estrogen. Is this true?
It is natural to be concerned about hormones in food because we know that
the hormone estrogen may stimulate certain forms of breast cancer. In
Canada, hormones are not approved for use in dairy cattle and therefore milk
does not contain a significant source of hormones.

What about growth hormones in meat?
Growth hormones are not approved for use in Canada in chickens or pigs or
added to their feed. However, hormones may be used in beef cattle. One of
the growth hormones used is a form of estrogen that occurs naturally in
animals and humans. Any residues of these hormones in meat are very small
when compared to the amount of estrogen a woman produces daily. Residues
are thought to be stored in fat – you can lower your intake of these residues
by choosing leaner cuts of meat, trimming visible fat or choosing other
foods from the Meat and Alternatives group of Canada’s Food Guide.

A Nutrition Guide for Women with Breast Cancer A Nutrition Guide for Women with Breast Cancer

I’m concerned about pesticides in the food supply. Is buying
organically grown food the answer?
Pesticides used in farming have the potential to build up in the body, which
has caused concern for the risk of developing cancer. Current evidence
suggests there may be a possible association between pesticides and some
cancers. However, the association is not clear and more research is needed.
Additional research is needed to determine if pesticides are associated with
an increased risk of breast cancer. Overall, it is believed that the potential risks
associated with pesticides are not as great as the nutritional value of plant
foods and their role in cancer prevention and promoting good health.
Therefore whether you choose organic or not it is important to eat a diet rich
in fruits and vegetables and obtain the recommended servings each day.

The Canadian Food Inspection Agency (CFIA) regulates and monitors pesticide
residues on vegetables and fruit sold in Canada. They estimate that the
majority of produce have pesticide residue levels below the set limit. When
tests show that residues are over the set limit, CFIA takes steps to keep the
produce from being sold. For more information about the standards used in
testing foods for pesticides, contact the Canadian Food Inspection Agency
(1 800 O-Canada or 1 800 622-6232) or visit Health Canada’s website at
www.healthcanada.gc.ca (enter “food safety” in the search field).

34

What you need to know
How to minimize pesticide residues
• wash all produce thoroughly with running water
• use a small scrub brush to clean the outer skin of
 vegetables and fruit
• peel vegetables and fruit and trim the outer leaves of leafy

vegetables, along with washing them thoroughly

Organic vegetables and fruit
At this time, there is no solid evidence proving that organic
vegetables and fruit are better at reducing your cancer risk
than similar foods produced by other farming methods. A few
studies suggest that the nutrient values vary and that organic
foods can have either a higher or lower amount of vitamins and
minerals compared to conventionally grown produce.

A Nutrition Guide for Women with Breast Cancer 35

Organic vegetables and fruit (continued)

The Canadian government has created a national system for
labeling organic food. You may see the “Canada Organic” logo
on products that meet the national standard for certification.
The national organic standard covers agricultural products
including fruit, vegetables, grains, dairy products and meat.

The Canadian Cancer Society is monitoring research in this
area. For more information, see the Canadian Cancer Society
website at www.cancer.ca. From the website, enter “pesticides
on vegetables and fruit” in the search field. You may also
search “organic products” for information on Canada’s Organic
Products Regulation.

Do I need to take vitamin or mineral supplements since my diagnosis?
Women diagnosed with breast cancer may need more of specific nutrients
such as calcium and vitamin D because bone loss may be a side effect of
chemotherapy or some types of treatments. Talk to your doctor before
starting supplements, particularly if you are currently undergoing or have
 just finished treatment.

Calcium: The amount of calcium you need is based on your age and your risk
of bone loss. Calcium needs range from 1000–1200 mg daily (from all sources)
but intake should not be more than 2000 mg (for 51+ years) and 2500 mg
(19-50 years).Talk to your doctor to determine the amount of calcium you
need daily.

General recommendations for women with breast cancer are:
• Women under 50 years of age: 1000 mg of calcium daily
• Women over 50 years of age: 1200 mg of calcium daily

If you are postmenopausal as a result of cancer treatment or are taking a
hormone therapy that causes bone loss (regardless of age) 1200 mg of
calcium is recommended daily.

A Nutrition Guide for Women with Breast Cancer A Nutrition Guide for Women with Breast Cancer

Vitamin D: Research is ongoing about the role of vitamin D and the ideal
amount. As well various health benefits of vitamin D are not yet fully
understood. At present research is too preliminary to recommend vitamin D
to prevent breast cancer recurrence or improve survival.

Several organizations have made recommendations for vitamin D ranging
from 400 IU to 1000 IU (international units) daily depending on age and
other factors.

Health Canada recommends that everyone over the age of 50 should take a
daily vitamin D supplement of 400 IU.

The Canadian Cancer Society suggests you consider the following
recommendations in consultation with you healthcare provider:
• Adults living in Canada should consider taking vitamin D supplementation of

1000 IU daily during the fall and winter.
• Adults at higher risk of having lower vitamin D levels should consider taking

a vitamin D supplement of 1000 IU daily all year round.

While recommendations vary, daily intake should not exceed 4000 IU.

How can I get enough calcium?
Aim to meet your calcium needs through food when possible. By following
Canada’s Food Guide, most women will get approximately 850 mg to 1350 mg
of calcium daily. A supplement of calcium may be considered by women who
do not eat enough foods rich in calcium to meet their daily needs. See also
Appendix A, Food Sources of Common Nutrients for food sources of vitamin
B

12
, vitamin D and calcium.

Should I take antioxidant supplements to protect against
cancer returning?
Antioxidant supplements include vitamin C, vitamin E, selenium and
beta-carotene. Large doses of antioxidant supplements haven’t been shown
to be effective in reducing the risk of cancer recurrence. Also, some
supplements may cause side effects. Until there is more evidence women are
recommended to follow a diet that includes antioxidant rich foods like
vegetables, fruit and whole grains. See Vitamin and mineral supplements
during treatment (page 42).

36

A Nutrition Guide for Women with Breast Cancer 37

I am taking hormone therapy. Do I need to be careful about what I eat?
Several types of hormone therapy are used to lower the risk of breast cancer
recurrence. Some types of hormone therapy such as aromatase inhibitors may
lead to bone loss, which over time could result in osteoporosis. It is important
that women taking aromatase inhibitors get enough calcium and vitamin D to
help reduce the risk of bone loss. See pages 35-36 for recommendations for
calcium and vitamin D.

Consult your doctor if you have questions about whether the type of hormone
therapy you are taking affects your bone health.

Some foods (soy and flaxseed) are a source of plant estrogens. These foods
are safe when eaten in moderation as part of a healthy diet. See Frequently
Asked Questions: Is it safe to eat soy foods or use soy supplements (page 32)
and Someone suggested that I should add flaxseeds to my diet. Can I?
(page 33)

I am having hot flashes due to tamoxifen. Is it true that supplements
of vitamin E can help?
Many women consider using vitamin E to help reduce menopausal
symptoms associated with tamoxifen, as well as early menopause resulting
from chemotherapy. Vitamin E has not been shown to reduce hot flashes. In
addition, supplements of 400 IU or greater are associated with negative
effects and should be used only on the advice of your doctor.

Other supplements such as evening primrose oil (some products), soy,
red clover and black cohosh have also been suggested as “natural therapies”
for treating hot flashes. These substances however contain plant estrogens
(possibly in concentrated amounts) and therefore may not be recommended
for women with breast cancer until more information is available.

Are there any natural health products (supplements) that
I shouldn’t take?
Many supplements contain hormones (also known as plant estrogens) and
therefore may not be recommended for women who have had breast cancer.
Consult with your doctor before using natural health products.

A Nutrition Guide for Women with Breast Cancer A Nutrition Guide for Women with Breast Cancer

How much calcium do I need to prevent osteoporosis? Do I need
extra magnesium?
Osteoporosis is caused by a variety of factors. Not getting enough dietary
calcium is one of the risk factors. Vitamin D is also important in bone health.
The amount of calcium and vitamin D that a woman has been getting over
many years is what seems to make a difference in preventing osteoporosis.
For women with breast cancer, meeting the recommendation for calcium and
vitamin D is important because bone loss may be a side effect of
chemotherapy or some types of hormone therapy. See Frequently Asked
Questions: Do I need to take vitamin and mineral supplements since my
diagnosis? (page 35) for recommendations on how much calcium you need.

It is uncommon for women to need magnesium supplements as long as they
eat a wide variety of nutritious foods. See Appendix A: Food Sources of
Common Nutrients for good sources of calcium, vitamin D and magnesium.

Is it okay to drink coffee and tea?
Regular coffee and black tea both contain caffeine. Caffeine is a cause of
concern to many women. However, currently there is no evidence linking
caffeine to an increased risk of developing breast cancer or to its recurrence.
Some women with painful, non-cancerous breast lumps find that they have
less pain when they avoid caffeine. Therefore, avoiding tea and coffee may
be helpful for these women. Because caffeine is found in chocolate and cola
drinks, limiting these foods and beverages may also be helpful. Drinking
coffee and tea at meal times decreases a person’s absorption of the iron in
plant foods. As well, many people have trouble relaxing and sleeping when
they get a lot of caffeine. For most other women, food and beverages
containing caffeine can be enjoyed in moderation, which is usually defined as
up to 1 litre (4 cups) of coffee per day.

I’ve read that sugar is bad for the immune system. I’ve also heard that
sugar “feeds” cancer. Do I need to avoid all forms of sugar?
The widespread idea that eating sugar is bad for your immune system is
misleading. It is probably based on the fact that high levels of blood sugar
(as in uncontrolled diabetes) reduce the activity of some cells in the immune
system. Under normal conditions however, eating sugar does not produce
high blood sugar levels. Instead, the body makes extra insulin to keep levels
within a safe range. Although sugar provides empty calories it does not
appear to harm the immune system.

38

A Nutrition Guide for Women with Breast Cancer 39

The fear that sugar feeds cancer may be based on the fact that cancer cells
like other healthy cells in the body use sugar as a source of energy. While this
is true, it’s not possible to prevent cancer cells from using sugar by eliminating
sugar from your diet.

Although sugar itself is not harmful, it should be used in moderation. This is
because sugar (whether from molasses, honey, white or brown sugar) and
sugary foods (like soft drinks, candy and desserts) are high in calories and
usually low in other nutrients. For this reason, sugary foods are sometimes
called “empty calories” and should only be eaten in small quantities. Healthy
foods such as fruit and whole grains that are a source of natural sugars and
other nutrients are encouraged.

I’ve read that alcohol may be linked to breast cancer risk.
Is an occasional drink okay?
There is strong evidence that drinking alcohol leads to an increased risk of
developing breast cancer. Even low levels of alcohol consumption (just over
1 drink per day) can increase a woman’s risk of breast cancer. After a
diagnosis of breast cancer the effect of alcohol is less clear. Some studies
suggest that alcohol may increase the risk of recurrence of breast cancer,
while other studies examining the effect on survival have shown no effect and
in some cases a benefit. Some studies have shown improved survival
possibly because of the protective effect of alcohol on heart disease.

Overall for women interested in breast cancer prevention or its recurrence
avoiding alcohol may be prudent. If you choose to drink alcohol limit
consumption to less than one drink per day (for women).

One serving of an alcoholic beverage is equal to one of the following: 145 mL
(5 oz) glass of wine, or 350 mL (12 oz) bottle of beer, or 45 mL (1.5 oz) glass of
spirits (whiskey, rye, gin).

A Nutrition Guide for Women with Breast Cancer A Nutrition Guide for Women with Breast Cancer40

EATING DURING TREATMENT
Eating well is one of the best ways to keep your body healthy during cancer
treatment. However, there may be days following your treatments when you
don’t feel like eating.

Everyone reacts differently to cancer treatment. Even though two women have
the same kind of chemotherapy, one woman may become nauseated while the
other has little or no nausea. Even from one treatment to the next, a women’s
experience may change. With current treatments it is also possible that some
women may not experience side effects that significantly affect eating.

For more information on managing side effects from your treatment:
• Contact your doctor or a dietitian at your cancer treatment centre
• Get a free copy of Eating Well When You Have Cancer: A guide to good

nutrition from the Canadian Cancer Society (see website at www.cancer.ca
or call 1 888 939-3333)

• Call a dietitian at HealthLink BC (Dial 8-1-1 for residents of British Columbia)

Your nutritional needs

Calories
Your body needs energy (calories) from the food we eat and protein during
cancer treatment to promote healing, keep your body healthy and maintain a
strong immune system.

Protein
Foods that are sources of protein are listed in Appendix A: Food Sources of
Common Nutrients. Eating the recommended number of servings from all
four food groups in Canada’s Food Guide will allow you to get all the energy,
protein, vitamins and minerals your body needs.

Fluids
Fluids are important during treatment to protect your bladder and kidneys
from the effects of chemotherapy drugs. Everyone needs at least two litres
(8 cups) of fluid every day. Try to drink more than this amount on the day
before your chemotherapy treatment and for two or three days afterwards.

A Nutrition Guide for Women with Breast Cancer 41

If you don’t like the taste of tap water, try adding a slice of lemon or a few
drops of lemon or lime juice. Some women find that carbonated water (soda
water) tastes better at this time. Other choices are fruit juice, popsicles,
yogurt, soup, sherbet, hot cereal, milk, pudding and decaffeinated tea and
coffee. Regular coffee and regular tea are not the best fluid choices because
they are diuretics (that is they can cause water loss).

Vitamins and Minerals
Vitamins and minerals perform many functions. They are important during
cancer treatment to heal and protect body tissues and to maintain a strong
immune system. Foods that are good sources of important vitamins and
minerals are listed in Appendix A: Food Sources of Common Nutrients. If you
are not able to eat your normal diet for a few days, you do not need to take a
multiple vitamin and mineral supplement. However, if you are unable to eat
normally for a longer time, you may wish to take a daily multiple vitamin and
mineral supplement. More than one vitamin pill daily is not necessary and
could be harmful. Other vitamin and mineral supplements may be
recommended for some women. See Frequently Asked Questions: Do I need
to take vitamin and mineral supplements since my diagnosis? (page 30).

A Nutrition Guide for Women with Breast Cancer A Nutrition Guide for Women with Breast Cancer42

What you need to know
Vitamin and mineral supplements during treatment

Larger amounts of supplements
Large doses of certain vitamins and minerals have not been
shown to boost the immune system in well nourished people or
be beneficial for other reasons, and could cause harm. These
doses are often much larger than the levels found in foods or
in a multiple vitamin and mineral supplement. If you decide
to take large doses of vitamins or minerals during treatment,
check with your doctor first.

Supplements and antioxidants
Health experts use the term “antioxidant” to refer to
substances that protect the cells in our bodies. Examples are
beta-carotene, vitamin C, vitamin E and selenium. There is
concern that large amounts of antioxidants from supplements
may interfere with cancer treatments. At present, the use of
antioxidant supplements is not recommended during chemo-
therapy and radiation treatments. If you have questions about
antioxidants, speak with a dietitian, pharmacist or your doctor.
Foods rich in antioxidants, however, are safe to eat during
cancer treatment as part of a varied diet based on Canada’s
Food Guide. A daily multiple vitamin and mineral supplement
that contains small amounts of a wide variety of nutrients
including antioxidant nutrients is also acceptable.

A Nutrition Guide for Women with Breast Cancer 43

Coping with treatment side effects
Chemotherapy and radiation therapy may temporarily damage normal cells
while they are destroying cancer cells. Until the healthy cells heal, the
damage can lead to side effects that make eating difficult during treatment.
Many women undergoing chemotherapy may have difficulty eating for several
days after their treatment and may experience a change in appetite, nausea
and fatigue or other side effects. After the first week of chemotherapy, many
women can often return to their regular meals with few changes, until their
next treatment.

Most women who have radiation therapy to treat breast cancer do not
experience significant difficulty eating. The goal at this time is to eat a
balanced diet.

Change in appetite
If you don’t feel like eating, choose the foods that you find appealing and
don’t worry if some of them are not nutritious. There is nothing wrong with
eating cookies or drinking a soft drink if it makes you feel better. A few
unhealthy food choices won’t make your diet unhealthy. If you have days when
nothing else appeals, these foods will help to keep up your energy level. If you
are not able to eat a healthy diet for a few days, you can improve your food
choices after the poor appetite, nausea or other side effects have improved.

Feeling tired
Both chemotherapy and radiation therapy can make you feel tired. Below are
tips that may help when your energy is low. These tips may also be helpful
during the several months after your treatments before your energy improves:
• Ask your family and friends to make your favourite soups and casseroles.

Give these people a gift by letting them help you.
• Freeze prepared foods in one-serving portions so you can have an easy

meal when you don’t feel like cooking.
• Ask family and friends to help with shopping and other chores. Tell them

ahead of time which days you will need help.
• Arrange for a food-shopping-and-delivery service. Many grocery stores

will provide this service for a small fee. Some locations have online
grocery shopping.

• Buy frozen meals to keep on hand for times when you don’t feel
like cooking.

• Try to keep active. Moderate physical activity like walking can make
you feel less tired.

A Nutrition Guide for Women with Breast Cancer A Nutrition Guide for Women with Breast Cancer44

Nausea
Nausea can usually be controlled by an anti-nausea medication. Food choices
can also help to control nausea. Some women find that keeping servings small
and eating frequent snacks helps. Often just the sight of a normal-sized meal
can make nausea worse.

Simple foods without a strong smell seem to be easier to eat. If possible,
avoid the smell of cooking which may make nausea worse. Cold foods, such
as those listed below may be easier to manage. For some women, dry, starchy
foods like crackers take away the empty-stomach feeling that makes
nausea worse.

Food ideas to help you cope with nausea:
• chicken soup • yogurt
• steamed rice • plain noodles
• crackers and lower-fat cheese • fruit juices
• toast, dry or spread with honey • melon
• cottage cheese with fruit • flat ginger ale
• chilled canned pears or peaches

Taste changes
Changes in your sense of taste can make food unappealing. Some women
having chemotherapy say that food has an unpleasant metallic taste for a few
days. While each woman’s experience is often unique, foods that are high in
protein, like meat, may be especially unappealing. Other women can tolerate
only bland foods while still others find that tart (sour) fruit taste good. Some
become sensitive to the taste of plastic mugs or metal cutlery.

If you experience taste changes, experiment with foods. Different flavours
or textures may be appealing at different times. There usually is something
that tastes normal and can be used to make other foods more appetizing.
For example, if fruit tastes good, try a fruit yogurt or chicken marinated in
fruit juice. A mixture of fruit juice and soda water may also be appealing.

Rinsing your mouth with a solution of baking soda should be soothing and
may reduce taste changes. Mix 1 mL (¼ tsp) of baking soda with 250 mL
(1 cup) of water. Carbonated water also makes a good mouthwash.

A Nutrition Guide for Women with Breast Cancer 45

Sore mouth
Some chemotherapy drugs can cause your mouth to be sore. If you develop
mouth sores, choose foods that are soft-textured and mild-flavoured. Avoid
foods that are sharp-flavoured, especially acidic foods. Also, let hot foods cool
before eating them. Make sure some of your foods are high in protein.

Soothing food ideas include:
• a variety of fruit including banana, papaya, watermelon, canned pears or peaches
• juices (carrot) or nectars (pear, apricot)
• soy beverages
• mild flavoured soups such as pureed vegetable, lentil or cream soup
• milk, cottage cheese, yogurt, frozen yogurt, pudding, ice cream, sherbet or custard
• cold cereal soaked in milk
• hot cereal
• poached or scrambled eggs
• strained baby foods

If you don’t feel like eating solid foods, try a drink made in a blender like a
milkshake. A recipe for a drink that is a good source of energy and protein is
provided below. Try variations by adding your favourite fruit or yogurt.

You may decide to use a commercial nutritional supplement like Ensure®,
Boost® or Nestle Carnation Breakfast Anytime®. These nutritional
supplements have similar nutritional value as a homemade milkshake but
offer more convenience. These products are sold in most drug stores and in
some grocery stores. Most are ready-to-serve drinks or are powders that are
mixed with milk. You can vary the flavour of these products by blending them
with frozen fruit, banana, cocoa powder or other flavours. Blending with ice
cubes makes a refreshing “slushie”.

High Protein Milkshake
250 mL (1 cup) skim or 1% milk
60 mL (¼ cup) skim milk powder
1 scoop (¾ cup) light ice cream, ice milk, or frozen yogurt
125 mL (½ cup) berries or peaches or half a banana
Blend until smooth. Chill before serving. Makes 1 serving.
Nutrition Information: 285 calories, 19 g protein, 4 g fat
(using skim milk and ice milk).
If you need extra calories, substitute whole milk and/or
ice cream in this recipe.

A Nutrition Guide for Women with Breast Cancer A Nutrition Guide for Women with Breast Cancer46

Diarrhea
Some types of chemotherapy cause diarrhea. Depending on the severity it may
help to temporarily decrease high fibre foods like high fibre cereals, whole
grain products and the skins and seeds of fruit and vegetables. See Appendix
C: Fibre Content of Common Foods. If drinking milk makes the diarrhea worse
try lactose-reduced milk, for example Lactaid®. Lactose-reduced milk is
available at most supermarkets. A dietitian can give you more suggestions for
dealing with diarrhea. If it persists, ask your doctor to prescribe an
anti-diarrhea medication.

Constipation
Prescription pain and anti-nausea medications can cause constipation
that can last for several days after chemotherapy treatment. If you develop
constipation as a side effect of medication, ask your doctor about using stool
softeners and laxatives.

You can soften bowel movements by drinking lots of fluids. Some women
may find a cup of hot water before breakfast helps. If you are not taking
prescription pain medications, then eating high fibre cereals, whole grains
and vegetables and fruit may also help keep bowel movements regular and
soft. Drinking plenty of fluids is particularly important while following a high
fibre diet. See Appendix C: Fibre Content of Common Foods.

Prunes are a natural laxative. Keep prunes and prune juice on hand and use
them for several days before and after your chemotherapy treatment. The
recipe below makes a pleasant-tasting, natural laxative.

Fruit Lax
125 mL (½ cup) pitted dates
175 mL (¾ cup) raisins
175 mL (¾ cup) prune nectar
125 mL (½ cup) pitted prunes
125 mL (¾ cup) figs
Cook dates and prune nectar on low heat until dates are very soft. Put
date mixture in a blender and add figs, raisins and prunes. Blend to
a smooth paste. Store in the refrigerator. Use on toast, crackers, ice
cream, etc.

A Nutrition Guide for Women with Breast Cancer 47

Weight gain
Weight gain is common in women with breast cancer. It most often occurs
during chemotherapy but can be experienced by women who are treated
with radiation therapy and hormone therapy or even just in response to the
diagnosis of breast cancer. This weight gain is likely due to many factors that
affect calorie balance. For example, eating and exercise habits may change as
a result of reduced energy or fatigue, stress, nausea or a change in appetite.

Even though it is common, not all women gain weight. Even though women are
on the same therapy, there will be women who gain weight, women who lose
weight and women who stay at the same weight. Healthy eating and exercise
are ways you can prevent weight gain or in some cases gradually lose weight
during treatment. It is important to consult your doctor before trying to lose
weight at this time. See Maintaining a healthy body weight.

Weight loss
Some women with breast cancer may want to lose weight, however weight
loss can be unhealthy if it results from a poor appetite and difficulty eating
due to side effects from treatment. Rapid weight loss under these conditions
can lower your energy level and slow recovery from treatment.

If you are experiencing uncontrolled weight loss during treatment, eat
frequent meals and snacks and choose high-energy, nutritious foods.

Nutritious food ideas include:
• casseroles and stews • crackers and cheese
• thick soups • cottage cheese
• sandwiches • whole grain muffins
• macaroni and cheese • oatmeal cookies
• scrambled or poached eggs • trail mix (nuts and dried fruit)
• humous and pita bread • yogurt
• bread with nut butter • milkshakes (see recipe page 45)

Try not to skip meals or snacks when you are busy. Snacks can be as simple
as a muffin or a piece of fruit or hummus with pita bread. Keep a list of the
foods you enjoy, and use these foods when you find food unappealing. If you
continue to lose weight, consult a dietitian.

If you need to lose weight, see Maintaining a healthy body weight.

A Nutrition Guide for Women with Breast Cancer A Nutrition Guide for Women with Breast Cancer48

COMPLEMENTARY THERAPIES
Many women think about using complementary therapies after a diagnosis of
breast cancer or they may be suggested by friends and family. Some women
feel that these therapies are helpful whereas other women may not find a
benefit.

Choosing whether or not to use a complementary therapy is a personal
decision. The answer is not the same for everyone. If you’re thinking about
trying a complementary therapy during or after your conventional cancer care,
be sure to make a safe and informed choice.

Making a safe and informed choice means:
• understanding the differences between conventional, complementary,

integrative and alternative therapies
• finding out as much as you can about the complementary therapy you are

thinking about, including possible benefits and risks
• talking to your healthcare team about the complementary therapy and how it

may interact with the care you are receiving

Conventional cancer treatments are those accepted and widely used today
to treat people in the Canadian healthcare system. Conventional cancer
treatments, such as surgery, chemotherapy and radiation, focus on interfering
with the cancer’s ability to grow and spread.

Complementary therapies are a wide range of therapies and remedies that
may be used together with conventional cancer treatment. The purpose of a
complementary therapy is not to treat the cancer itself. Complementary
therapies may help a person cope with cancer, its treatment or side effects
and to feel better. Complementary therapies may include massage,
acupuncture, meditation, various diets and natural health products such as
herbal remedies and dietary and vitamin or mineral supplements.

Integrative cancer therapy is a comprehensive approach to treating people. It
offers the best of both complementary and conventional medicines. At cancer
centres with integrative care, complementary therapies are offered along with
conventional cancer treatments by a team of health professionals from both
fields.

Alternative therapies are those used in place of conventional treatments. They
are considered scientifically unproven therapies.

A Nutrition Guide for Women with Breast Cancer 49

What you need to know
There are currently no complementary therapies proven to
treat cancer.

Some complementary therapies may help to improve side
effects of treatment or quality of life. There is limited scientific
evidence on most complementary therapies which makes it
difficult to determine the possible benefits and risks, including
potential interactions with cancer treatment.

You should discuss your interest or use of complementary
therapies with your doctor because these therapies might:
• lower the effectiveness of your conventional treatment
• interact with your cancer treatment
• affect tests results used to follow your disease

Natural health products
These products come in many forms including teas, liquid extracts, capsules,
powders and tablets. Many complementary therapies make use of natural
health products (NHPs). Natural health products include:
• herbs
• vitamins and minerals
• homeopathic medicines
• traditional medicines such as traditional Chinese medicines
• other products like amino acids and essential fatty acids
• probiotics (healthy bacteria)

A Nutrition Guide for Women with Breast Cancer A Nutrition Guide for Women with Breast Cancer50

The number of supplements on the market is vast and increasing all the time.
Health Canada has rules that govern NHPs, but they do not cover NHPs
bought in other countries or over the Internet. The Canadian regulations help
to make sure that NHPs are well prepared, safe to use, helpful and come with
instructions on how they should be used. When buying a NHP, look for
either a NPN (Natural Product Number) or DIN-HM (Drug Identification
Number-Homeopathic Medicine).

Potential harmful effects
Some people assume that because a health product is labeled “natural”, it
is safe. NHPs, like drugs, may have side effects that can be serious. Examples
with known harmful effects are chaparral, comfrey, ephedra and lobelia.

For women with breast cancer it is important to know that many NHPs
may contain hormones (also known as plant estrogens) with estrogen-like
effects and therefore may not be recommended. Some of these natural health
products such as black cohosh and evening primrose oil (EPO) are commonly
used to treat hot flushes associated with menopause. See I am having hot
flashes due to tamoxifen. Is is true that supplements of vitamin E can help?
(page 37)

Be sure to tell your doctor or the clinic nurse if you are considering using any
herb or other preparation, either during or after your cancer treatments.

What you need to know

Many natural health products may contain hormones
(also known as plant estrogens) and therefore may not be
recommended for women with breast cancer. Consult with
your doctor before using these products.

A Nutrition Guide for Women with Breast Cancer 51

Complementary diets
Popular diets used by some women with breast cancer may include a
macrobiotic diet, Gerson therapy, food combining, low acid/alkaline diet or a
diet based on blood type. The effects of these diets on breast cancer
recurrence or survival have not been evaluated. These diets vary widely. There
may be risks associated with following certain diets if they eliminate or limit
various foods such as meat, milk and eggs or specific fruit and vegetables,
and do not include alternate sources of protein or various nutrients. In some
cases diets that are restrictive can lead to unhealthy weight loss and possibly
nutrient deficiencies. If you have questions consult a dietitian for help.

When considering nutritional complementary therapies
There are many things to think about as you decide whether to use
complementary therapies. When you are trying to decide, first ask yourself
some basic questions: Why do I want to use this complementary therapy?
What are my goals and expectations? Are they realistic?

It is important to make an informed choice and to be sure that whatever you
plan is safe. The following questions will help you evaluate complementary
nutritional therapies.

Does the therapy recommend that you avoid certain foods?
Learn all about the therapy. If it eliminates one or more of the four food
groups in the Canada’s Food Guide, you will miss important nutrients. Ask the
person promoting the therapy to explain how your nutritional needs will be
met without these foods.

A Nutrition Guide for Women with Breast Cancer A Nutrition Guide for Women with Breast Cancer52

Does the therapy include vitamin or mineral supplements? If so,
are the prescribed levels safe?
If you are considering using vitamin or mineral supplements, it is important
to know that large amounts of supplements can have drug-like effects on the
body or interact with your cancer treatment. Even if you plan to take amounts
considered safe, you should check with your doctor before taking
supplements. Your doctor may advise you to avoid certain supplements
or to use them for only a limited time.

Are there any side effects to watch for with the
complementary therapy?
Some people lose weight or experience side effects as a result of following
special diets. Undesired weight loss can lead to fatigue and also slow down
healing and delay recovery from treatment.

How expensive is the therapy?
Special diets may be more expensive than a regular diet. As well, using vitamin
and mineral supplements or herbal preparations can become costly over time.
These therapies are not covered by health plans.

Does the therapy mean giving up things that are important to you,
for example, family dinners?
Some diets may be hard to follow for a long time. To use the words of one
woman, “regardless of what you are doing with complementary or alternative
therapies, you still have to be able to live your life in a way that has meaning
for you”. In other words the diet should not deprive you of things you
really enjoy.

Have other women been helped by the therapy?
Ask for written information about results with the diet. Be sure that you hear
or read enough to decide that it is right for you.

For further information on complementary therapies contact the
Canadian Cancer Society toll-free at 1 888 939-3333 to request a free copy
of Complementary Therapies: A guide for people with cancer.

A Nutrition Guide for Women with Breast Cancer 53

Name and web address

BC Cancer Agency
www.bccancer.bc.ca
Select “Complementary and
Alternative Cancer Therapies” under
Patient/Public Info

Health Canada
www.hc-sc.gc.ca
Select “Drugs & Health Products”,
then “Natural Health Products”

CAMline
www.camline.ca

American Cancer Society
www.cancer.org
Search “complementary therapy”

Memorial Sloan Kettering
www.mskcc.org
Search “About Herbs, Botanicals &
Other Products”

National Institute of Health
www.medlineplus.gov
Select “Drugs & Supplements”

Natural Medicines
Comprehensive Database
www.naturaldatabase.com

Website content

Tips/questions to ask about complementary
therapies and information on specific
therapies.

Information on Canadian natural health
product definition and regulations.

Up-to-date evidence based reviews
of natural health products and
complementary therapies.

Definitions and descriptions of various
complementary therapies. There are also
guidelines for use in cancer management
and a database to search for information on
herbs, vitamins and minerals.

A free searchable database for a large
selection of complementary therapies such as
herbs, botanicals and other products.
Information provided includes the
common uses, how the therapy works,
warnings and herb-drug interactions.

Information on background evidence and
dosing and safety for a small selection of
complementary therapies.

A database of thousands of natural medicines
and information on product effectiveness
and potential drug interactions. A monthly or
yearly subscription fee is required. Available
in printed version.

Recommended websites for complementary therapies

A Nutrition Guide for Women with Breast Cancer A Nutrition Guide for Women with Breast Cancer54

Cookbooks on healthy eating
Look for cookbooks by Anne Lindsay, Rose Reisman or Bonnie Stern. Each of
these authors has a variety of recommended low-fat cookbooks. Listed below
are recent publications by these and other authors.

Lighthearted at Home: The Very best of Anne Lindsay by Anne Lindsay, 2010

Choices Menus: Cooking for One or Two, by Margorie Hollands, 2011

Dietitians of Canada Cook!: 275 Recipes Celebrate Food from Field to Table
by Mary Sue Waisman, 2011

HeartSmart: The Best of Heartsmart Cooking by Bonnie Stern, 2006

Rose Reisman’s Family Favourites Healthy Meals For Those That Matter Most
by Rose Reisman, 2010

The internet is also a good source for healthy and low-fat recipes. At some
websites such as www.aicr.org you can sign up to receive recipes by e-mail.

Supermarket tours
Many supermarkets offer guided grocery tours by a dietitian. Check with your
local supermarket.

Commercial weight loss programs
Some women may find commercial weight loss programs helpful for weight
loss or maintenance of weight loss. Consider programs that encourage healthy
eating and regular exercise, and those that address behaviours that
contribute to weight gain. Programs not recommended are those that have
unrealistic and/or restrictive diets, or require the purchase of specialty foods
or meal replacements. These programs generally do not teach skills for
successful long-term weight loss and many people may initially lose weight
but are then dependent on the use of products for keeping the weight off.

FURTHER RESOURCES

A Nutrition Guide for Women with Breast Cancer 55

How to find a registered dietitian
A registered dietitian (RD) is a health professional with a university degree in
nutrition and additional clinical training. A registered dietitian is a key member
of your healthcare team and can offer individualized counseling about your
diet during your cancer experience. Most cancer centres have a dietitian on
staff who can help you with any nutrition questions you may have.

If your treatment centre does not have a registered dietitian on staff, try these
options to locate one near you:
• Ask your healthcare team.
• Ask your family doctor.
• Contact Dietitians of Canada at 416 596-0857 or visit www.dietitians.ca.
• In British Columbia, call HealthLink BC toll free at 8-1-1 for free

telephone access to a dietitian. Ask to speak to a dietitian specialized
in nutrition and cancer.

Telephone services
In British Columbia call:
• HealthLink BC, toll-free 8-1-1 to speak with a registered dietitian, nurse
 or pharmacist.
• Canadian Cancer Society, toll-free 1 888 939-3333 to speak to an
 Information Specialist.
• Physical Activity Line (PAL), toll-free 1 877 725-1149 to speak to a
 certified exercise physiologist.

Online resources
Finding information on the Internet can be a quick way to learn about a variety
of health issues. The Internet offers millions of pages of information about
therapies for cancer, but it isn’t perfect. There are no regulations as to
what can be posted on a site. It’s often hard to know whether the information
is accurate, complete or relevant to your situation. The following list of
websites is a good starting place for reliable information.

A Nutrition Guide for Women with Breast Cancer A Nutrition Guide for Women with Breast Cancer56

Resource and web address

Eating Well with
Canada’s Food Guide
www.healthcanada.gc.ca

Canadian Physical
Activity Guidelines
www.paguide.com

Exercise for
Health Guidebook
www.behaviouralmedlab.
ualberta.ca/research.cfm

Abreast & the Rest
www.abreastandtherest.ca

BMI Calculator
www.healthcanada.gc.ca

Nutrient Values of Some
Common Foods
www.healthcanada.gc.ca

Eating and Activity Tracker
www.eatracker.ca

Nutrient Values of Some
Common Foods
www.healthcanada.gc.ca

Name and web address

Nutrition Information

HealthLink BC
www.HealthLinkBC.ca/
healthyeating

Breast Cancer Information

BC Cancer Agency
www.bccancer.bc.ca

Canadian Cancer Society
www.cancer.ca

American Institute for
Cancer Research
www.aicr.org

National Cancer Institute
www.cancer.gov

American Cancer Society
www.cancer.org

Website content

Information on healthy eating, bone health, heart
health, diabetes, cancer, weight management,
vitamins and minerals and other topics. The
website includes a link to email nutrition
questions to a dietitian.

Information about breast cancer and its treatment.
You will also find links to a breast cancer navigation
map and nutrition information for coping with
treatment side effects.

Information about prevention and treatment of
cancer for patients, family, friends and cancer
survivors. In the search box, type “Breast Cancer” or
“Nutrition Concerns for women with breast cancer”.

Information on the role of nutrition in cancer
prevention and for cancer survivors. Educational
brochures on reducing your cancer risk, preparing
healthy recipes and managing your weight.

Information about the prevention and treatment of
cancer including diet, research and clinical trials.

Information on cancer prevention and treatment for
patients, family, friends and cancer survivors.

Recommended websites

A Nutrition Guide for Women with Breast Cancer 57

Name and web address

Eating Well with
Canada’s Food Guide
www.healthcanada.gc.ca

Canadian Physical
Activity Guidelines
www.csep.ca/guidelines

Exercise for
Health Guidebook
www.behaviouralmedlab.
ualberta.ca

BMI Calculator
www.healthcanada.gc.ca

Eating and Activity Tracker
www.eatracker.ca

My Menu Planner
www.eatrightontario.ca

Canadian Nutrient File
www.healthcanada.gc.ca/cnf

Nutrient Value of Some
Common Foods
www.healthcanada.gc.ca

Content and contact information

Free copy of Canada’s Food Guide. Visit the website
Select “Canada’s Food Guide”
or call: 1 800 O-Canada (1 800 622-6232).

Provides a link to physical activity guidelines and tips
to get active as well as information on the benefits of
physical activity.

Click on “For Cancer Survivors”, then select the link
for “Exercise for Health Guidebook” to download a
free copy of this booklet in the form of a PDF. This
guide provides detailed information on physical
activity guidelines for women with breast cancer.

Free tool to calculate your Body Mass Index. Search
“BMI” and select “Body Mass Index Nomogram”.

Eatracker lets you track your day’s food and
activity choices and compares them to what is
recommended for your age and activity level. It
also provides information to help you achieve
and maintain a healthy weight.

Click on “Menu Planning” to access a tool to develop
a personalized menu plan.

Free computerized searchable database that
includes nutrition information for over 5000 foods.
Select “Search online for foods in the Canadian
Nutrient File”.

Provides nutrition information for over 1000
commonly consumed foods in Canada. The booklet
is available to download or print. Search “Nutrient
Values of Some Common Foods”.
To order a free copy call: 1 866 225-0709.

Healthy living tools

A Nutrition Guide for Women with Breast Cancer A Nutrition Guide for Women with Breast Cancer

Appendix A:
Food Sources of Common Nutrients

Protein
• red meats (beef, pork, lamb) • beans (legumes)
• poultry • tofu
• fish, seafood • peanut butter and other nut butters
• eggs (cashew, almond)
• milk, cheese, yogurt • lentils

Vitamin D (cholecalciferol)
• milk • margarine
• fortified soy beverage • eggs
• fatty fish (herring, mackerel,
 salmon, sardines, tuna)

Vitamin E
• vegetable oils (sunflower, safflower, • legumes (peanuts)
 canola, corn, olive) • leafy green vegetables
• nuts and seeds (almonds, sunflower • whole grains, wheat germ
 seeds)

Vitamin A
• liver, kidneys • milk, cheese, yogurt

Beta carotene (is converted into vitamin A)
• sweet potato, pumpkin • carrots, squash, green vegetables
• cantaloupe, mango, papaya • apricots, peaches

Vitamin B
12

• liver • fish
• red meats (beef, pork, lamb) • eggs
• poultry • milk, cheese, yogurt

Calcium
• milk, hard cheeses, yogurt
• sardines, canned salmon with bones
• fortified soy beverage
• tofu* (check for calcium in
 the ingredient list)
• white beans

58

• kale, broccoli, Chinese cabbage
• almonds, Brazil nuts
• sunflower seeds, sesame seeds
• molasses
• figs

A Nutrition Guide for Women with Breast Cancer 59

Vitamin C
• black currants, citrus fruits • cantaloupe, papaya, mango
• broccoli, snow peas, peppers • berries, kiwi fruit
• Brussels sprouts, cauliflower, cabbage • tomato, potato

Iron - best sources:
• liver • red meats (beef, pork, lamb)
• oysters, mussels • dark meat of poultry
• trout, clams, shrimp, scallops, • egg yolk

sardines, mackerel

Iron - 0ther sources:
• Cream of Wheat or other iron-enriched • canned tomatoes and tomato juice

cereals • tofu
• beans (legumes) • leafy green vegetables, broccoli,
• nuts, seeds green peas
• iron-enriched pasta • whole grains
• dried figs, prunes, dates, raisins, • potato, sweet potato (with skin)

dried peaches

Better absorbed when eaten with best sources of iron or foods containing vitamin C.

Magnesium
• beans (legumes) • baked potato (with skin)
• tofu • milk, cheese, yogurt
• nuts, seeds • banana, raisins, dried figs, dates
• avocado • green peas, leafy green vegetables,
• whole grains, wheat germ, bran cereals broccoli

Zinc
• liver • peanuts
• red meats (beef, pork, lamb) • seeds
• poultry • milk, cheese, yogurt
• whole grains, wheat germ • egg
• beans (legumes) • seafood, sardines, herring
• tofu • leafy green vegetables

Selenium
• Brazil nuts • whole grains
• liver, kidneys • milk, cheese, yogurt
• seafood • fruit, vegetables
• red meats (beef, pork, lamb)

A Nutrition Guide for Women with Breast Cancer A Nutrition Guide for Women with Breast Cancer60

Appendix B:
Fat Content of Common Foods

Food and Serving Size

Grain Products
Bread (1 slice), roll (1 small), flat breads (1/2 pita or tortilla)
Bagel, 1/2

Granola, 60 mL (1/4 cup)
Breakfast cereals, hot, cooked 175 mL (3/4 cup) and cold (30 g)
Rice, barley, bulgur, cooked, 125 mL (1/2 cup)
Pasta, cooked 125 mL (1/2 cup)
Crispy chow mein noodles, 250 mL (1 cup)
Waffles, 1 round, from frozen prepared
Pancakes, 1 medium
Crackers, 4 pieces
 • Fancy snack crackers
 • Low-fat crackers (soda crackers, rice cakes,

Melba toast, water biscuits)
Baked goods
 • Fruit pie or cheesecake, 1/8th of cake
 • Croissant
 • Commercially made blueberry muffin
 • Cake with icing, 1/8th of cake
 • Doughnut, yeast-leavened
 • Peanut butter cookie, 1
 • Chocolate chip cookie, 1
 • Homemade muffin
 • Arrowroot cookie, 1

Vegetables and Fruit
All but avocado
Avocado, 1 whole
 • California (sold in winter)
 • Florida (sold in autumn)
Caesar salad, 250 mL (1 cup), with dressing
French fries, 1 small order

Fat (grams)

very small
1
7
very small
very small
very small
14
3
4

4
1

13.5
12
9
12
17
5
6.5
6
1

0

21
30
15
16

Note: 4 grams of fat is equal to 1 tsp

A Nutrition Guide for Women with Breast Cancer 61

Food and Serving Size

Milk Products
Milk, 250 mL (1 cup)
 • Whole
 • 2%
 • 1%
 • Skim
Yogurt, 175 mL (3/4 cup), 1 small container
 • more than 4% milk fat
 • 2–4% milk fat
 • 1–2% milk fat
 • less than 0.5% milk fat
Hard cheese, 50 g (11/2 oz)
 • 29–31% milk fat (for eg. Cheddar, Gouda, Gruyere, Swiss)
 • 15% milk fat (for eg. part-skim Mozzarella)
 • 7% milk fat (most low-fat cheeses)
Ricotta, 50 g (11/2 oz), part-skim
Cottage cheese, 125 mL (1/2 cup)
 • creamed, 4.5% milk fat
 • 2% milk fat
 • 1% milk fat
Cream cheese, 15 mL (1 tbsp)
 • regular
 • low-fat
 • fat-free
Cream, 15 mL (1 tbsp)
 • whipping cream, 33% milk fat
 • table cream, 18% milk fat
 • half and half, 10% milk fat
 • regular sour cream
 • light sour cream, 14% milk fat
Ice cream, 250 mL (1 cup)
 • rich, 16% milk fat
 • regular, 10% milk fat
 • light
Ice cream cone vanilla, soft serve, 1
Sherbet, 250 mL (1 cup)
Milkshake, 250 mL (1 cup)

Fat (grams)

8
5
2.5
very small

10
5
3
very small

16
8
3
4

5
2
1

5
3
very small

5
3
1.5
3
2

37
17
7
7
3
6

A Nutrition Guide for Women with Breast Cancer A Nutrition Guide for Women with Breast Cancer62

Food and Serving Size

Meat and Alternatives
Meat, trimmed, 75 g (2 1/2 oz)
 • beef, ground lean, broiled
 • beef, inside round, oven roast, roasted
 • beef, sirloin tip steak, roasted
 • pork, tenderloin, broiled
 • pork, loin, centre chop, broiled
 • pork, shoulder, blade, roasted
 • lamb, shoulder, blade, roasted
 • lamb, 1 chop, broiled
Deli or luncheon-type meats
 • beef or pork wiener, 1
 • chicken or turkey wiener, 1
 • bologna, 1 slice, 28 g (1 oz)
 • salami, 1 slice, 23 g (1 oz)
 • ham, 1 slice, 25 g (1 oz)
Chicken, 75 g (2 1/2 oz)
 • breast, with skin
 • breast, without skin
 • drumstick, breaded and fried
Chicken nuggets, 1 serving (6 pc)
Turkey, breast, without skin, 75 g (2 1/2 oz), roasted
Fish, 75 g (2 1/2 oz)
 • salmon, sockeye, baked
 • cod, broiled
 • sole, baked
Fish, canned, 75 g
 • salmon, canned with bones and liquid
 • tuna, canned in oil
 • tuna, canned in water
Egg, 1 large
Tofu
 • extra firm, 175 mL (3/4 cup)
 • dessert tofu, 175 mL (3/4 cup)
Lentils, split peas, 175 mL (3/4 cup)
White beans, kidney beans, cooked, 175 mL (3/4 cup)
Chickpeas (or garbanzo beans), cooked, 175 mL (3/4 cup)
Seeds, pumpkin, sesame, sunflower, 60 mL (1/ 4 cup)

Fat (grams)

11
2
4
2
7
11
9
7

10.5
7
6
4.5
0.5

6.5
1.5
10
18
0.5

8
1
1

7.5
6
1
5

11
4
1
1
3
38

Fat Content of Common Foods (continued)

A Nutrition Guide for Women with Breast Cancer 63

Food and Serving Size

Meat and Alternatives (continued)
Nuts, 60 mL (½ cup)
Peanut butter, 15 mL (1 tbsp)

Other Foods
All oils, butter and margarine, 15 mL (1 tbsp)
Mayonnaise, 15 mL (1 tbsp)
 • regular
 • light
Salad dressing, French-style, 15 mL (1 tbsp)
 • regular
 • calorie-reduced
Potato chips, 10 chips (20 g)
Popcorn, 750 mL (3 cups)
 • air-popped, plain
 • microwave-popped, lower fat
Chocolate bar, milk chocolate, 50 g
Pretzels, 10 twists (60 g)

Combination Foods
Fast food breakfast sandwich, 1
Chicken burger, 1
Deluxe cheeseburger, 1
Fish burger, 1
Macaroni and cheese (Kraft Dinner®), 250 mL (1 cup)
Hot dog (wiener and bun), 1
Lasagna, with meat, 1 piece (7.5 cm x 9 cm)
Burrito, beans, cheese and beef, 2
Pizza, pepperoni, 1/6 th of a medium
Beef stew, canned, with vegetables, 250 mL (1 cup)
French fries, 1 small order

Fat (grams)

18
8

12

11
5

6
2
7

1
2
15
2

13
38
36
23
17
14.5
14
13
9
14
16

Source: Canadian Nutrient File, 2007b and Nutrient Value of Common Foods (Health Canada)

A Nutrition Guide for Women with Breast Cancer A Nutrition Guide for Women with Breast Cancer

Appendix C:
Fibre Content of Common Foods
Note: Animal foods (meat, poultry, fish, eggs and milk products) do not contain fibre.

Food and serving size

Grain Products
Dry breakfast cereals, 125 mL (1/2 cup)
 • All Bran®

 • Bran Flakes®

 • Shredded Wheat®, spoon size
 • Cheerios®, Just Right®

 • Shreddies®

Hot cereals, 175 mL (3/4 cup)
 • Red River®

 • Oatmeal
 • Cream of Wheat®

Bran muffin, 1 medium
Whole wheat English muffin, 1
Whole wheat bread, 1 slice
White bread, 1 slice
Brown rice, cooked, 125 mL (1/2 cup)
White rice, cooked, 125 mL (1/2 cup)

Vegetables and Fruit
Asparagus, cooked, 6 spears
Bean sprouts, 250 mL (1 cup)
Beans, cooked, green or yellow, 125 mL (1/2 cup)
Broccoli, cooked, chopped, 125 mL (1/2 cup)
Brussels sprouts, cooked, 125 mL (1/2 cup)
Cabbage, cooked, 125 mL (1/2 cup)
Carrots, cooked, 125 mL (1/2 cup) or raw, 1 medium
Cauliflower, cooked, 125 mL (1/2 cup)
Celery, raw, diced, 125 mL (1/2 cup)
Corn, cooked, 125 mL (1/2 cup) or 1 ear
Onions, raw, diced, 125 mL (1/2 cup)
Parsnips, cooked, 125 mL (1/2 cup)
Peas, cooked, 125 mL (1/2 cup)
Potatoes
 • with skin, 1 medium
 • mashed, 125 mL (1/2 cup)

Fibre (grams)

12
2
4
1
3

4
3
2
3–6
4.5
2.5
1
1.5
0.5

1.8
2.5
1.5
2
3
1
2
2
1
2.5
1
3
5.5

4
3

64

A Nutrition Guide for Women with Breast Cancer 65

Food and serving size

Vegetables and Fruit (continued)
Spinach, cooked, 125 mL (1/2 cup)
Squash, winter, cooked, 125 mL (1/2 cup)
Sweet potatoes, mashed, without skin 125 mL (1/2 cup)
Tomato, raw, 1 medium
Turnip, cooked, 125 mL (1/2 cup)
Apple, with skin, 1 medium
Apple, without skin, 1 medium
Apple juice, 250 mL (1 cup)
Applesauce, cooked, 125 mL (1/2 cup)
Apricots
 • dried, 6 halves
 • fresh, 3
Banana, 1 medium
Blueberries, 125 mL (1/2 cup)
Cantaloupe, cubed, 125 mL (1/2 cup)
Cherries, sweet, 10
Dates, 3
Grapefruit, 1/2
Grapes, 125 mL (1/2 cup)
Mango, peeled, 1
Orange, medium
Papaya, cubed, peeled, 125 mL (1/2 cup)
Peach, fresh, without skin, 1 medium
Pear, fresh, with skin, 1 medium
Pineapple, 125 mL (1/2 cup)
Plums, 1
Prunes, 3
Raisins, 60 mL (1/4 cup)
Raspberries, 125 mL (1/2 cup)
Strawberries, sliced, 125 mL (1/2 cup)
Rhubarb, cooked, 125 mL (1/2 cup)

Fibre (grams)

2
2
4
1.5
1.5
2.5
2
very small
1.5

1.5
2
2
2
5
1.5
2
2
1
4
2.5
3
2
5
1
1
2
1.5
4
2
2.5

A Nutrition Guide for Women with Breast Cancer A Nutrition Guide for Women with Breast Cancer66

Food and serving size

Meat and Alternatives
Legumes, cooked, 175 mL (3/4 cup)
 • baked beans (canned)
 • kidney beans
 • black beans
 • chickpeas (Garbanzo beans)
 • split peas
 • lima beans
 • lentils
 • peanuts
Peanut butter, chunky, 15 mL (1 tbsp)
Nuts and seeds, shelled, 60 mL (1/4 cup)
 • hazelnuts
 • almonds
 • pumpkin seeds
 • sunflower seeds

Source: Canadian Nutrient File, 2007b (Health Canada)

Fibre (grams)

10
8.5
9
5.5
4
6
6
3.5
1.3

3
2.5
1.5
1

Fibre Content of Common Foods
(continued)

A Nutrition Guide for Women with Breast Cancer




A Nutrition Guide for Women with Breast Cancer A Nutrition Guide for Women with Breast Cancer68

Your comments about this booklet will help in the planning of future editions.

Please take a few minutes to answer these questions.

What did you like most about this booklet?

What did you like least about this booklet?

If you were to shorten this booklet, which parts would you leave out?

Is there anything you would like to see added to this booklet?

Do you have any other comments about this booklet?

Please send your comments to:

Oncology Nutrition

BC Cancer Agency

600 West 10th Avenue

Vancouver, BC V5Z 4E6

Thank you for your help.

Please tell us what you think

A Nutrition Guide for Women with Breast Cancer

Abbotsford Centre

32900 Marshall Road

Abbotsford, BC V2S 1K2

604.851.4710 or toll-free 1.877.547.3777

Centre for the North

1215 Lethbridge Street

Prince George, BC V2N 7E9

250.645. 7300 or toll-free 1.855.775.7300

Fraser Valley Centre

13750 96th Avenue

Surrey, BC V3V 1Z2

604.930.2098 or toll-free 1.800.523.2885

Sindi Ahluwalia Hawkins Centre for the Southern Interior

399 Royal Avenue

Kelowna, BC V1Y 5L3

250.712.3900 or toll-free 1.888.563.7773

Vancouver Centre

600 West 10th Avenue

Vancouver, BC V5Z 4E6

604.877.6000 or toll-free 1.800.663.3333

Vancouver Island Centre

2410 Lee Avenue

Victoria, BC V8R 6V5

250.519.5500 or toll-free 1.800.670.3322

BC Cancer Agency Library

Cancer Information Centre

604.675.8003 or toll-free 1.888.675.8001

email: library@bccancer.bc.ca

How to Find a Registered Dietitian

