
Eating well when you have cancer

Patient Information

Contents

Introduction	5
Nutrition chart	7
Food hygiene	8
Problems that can affect eating	9
Poor appetite	10
Tiredness	11
Nausea	12
Sore mouth or throat	13
Dry mouth	14
Changes in taste	15
Unpleasant tastes	15
Bland tastes	16
Feeling full very quickly	17
Alteration in bowel habits	19
Diarrhoea	20
Constipation	20
Weight loss	21
Nourishing drinks	23
Prescribed supplement drinks	23
Specialist supplements	24
Ideas on how to use supplements	24
Meal and snack ideas	25
Recipes	27
Savoury choices	28
Sweet options	33
Drinks recipes	35
Frequently asked questions	37
Returning to a normal diet	43
The Eatwell plate	44
Notes and questions	45

Introduction

Introduction

Cancer and the side effects of treatment can affect your appetite and weight.

This booklet will give you some advice on how to adapt your diet. It is based on a combination of the best evidence available and suggestions from patients.

The foods we eat contain a range of different nutrients. It is important to eat foods with all of these nutrients each day.

The nutrients play specific roles in maintaining good health. These are described in the table opposite.

Much of the information in this booklet is aimed at people who are struggling to eat and have lost weight. You will find that we recommend a lot of high energy (calorie) and high protein foods in these circumstances to help you increase your energy intake and maintain your weight.

Some types of chemotherapy encourage people to gain weight during treatment. If this happens to you then follow the advice for a balanced diet and include the high energy foods in small amounts. The tips on eating well when you have taste changes, tiredness or nausea may be helpful if you experience any of these symptoms.

Nutrient	Function	Foods high in this nutrient
Carbohydrates (Carbs)	Provides energy and is usually categorised as starchy and sweet .	Starchy – rice, potatoes, pasta, bread, chapatis, roti, bulgar wheat. Sweet – sugar, honey, agave, chocolate, biscuits, cake, boiled sweets.
Protein	Forms the building blocks of muscles and organs such as the liver and heart.	Beans, lentils, meat, fish, eggs, quinoa, milk, Quorn™, tofu, nuts.
Energy	This supports life. It is often described in terms such as our metabolism and movement/physical activity. If we do not eat enough energy the body breaks down its own tissues to supply this.	All foods high in carbohydrates, protein and fat.
Fat	Production of healthy brain tissue and hormones. Carrier for fat soluble vitamins. Is used for energy.	Vegetable oils, butter, margarine, ghee, nuts, seeds.
Fibre	Regulates bowel function and promotes bowel health	Wholegrain foods, brown rice, wholemeal bread and flour, beans, lentils, nuts. Fruit and vegetables contain some fibre but less than the other foods listed.
Fluid	Maintains hydration.	All drinks (except alcohol), foods with a high water content.
Vitamins and minerals	Helps the body to function, regulating metabolism, growth and repair.	All foods including fruit and vegetables.

Food hygiene

When you are ill or are having cancer treatments you are more likely to get food poisoning. To help protect yourself from food borne organisms it is important to follow good hygiene and you should also avoid particular foods.

Preparation

- Wash your hands thoroughly with soap and warm water before cooking, after touching the bin, going to the toilet, and before and after touching raw food
- Wash all worktops and chopping boards before and after cooking
- Use different chopping boards for raw and ready-to-eat foods
- Keep raw food away from ready-to-eat foods such as bread, salad and fruit
- Store raw meat in a clean, sealed container on the bottom shelf of the fridge
- Wash fruit and vegetables under cold running water before you eat them
- When cooking check that food is piping hot throughout before you eat it

Foods to avoid

We recommend that these foods are avoided because they are associated with an increased risk of listeria, campylobacter, salmonella and toxoplasmosis

- Uncooked soft cheeses with white rinds e.g. Brie, chevre (goats cheese)
- Uncooked blue cheeses e.g. Gorgonzola, Roquefort, and Stilton
- Pâté – meat, fish and vegetarian
- Raw and undercooked meat
- Raw shellfish
- Unpasteurised milk
- Raw and partially cooked eggs

Problems that can affect eating

Poor appetite

There can be many reasons why people lose their appetite when they have cancer. In some cases the cancer itself can suppress your appetite. For others it may be related to the side effects of the treatment or medication they are receiving. Some may be anxious about what might happen in the future. Whatever the reason, these suggestions may help.

Many people find it easier to take small frequent snacks throughout the day rather than sticking to their usual three meals a day. This might also be referred to as a 'little and often' approach.

A very full plate of food may put you off eating – try using a smaller plate to help keep the portions small. You can always go back for more if you can manage it.

Try to eat the most when your appetite is at its best. For many patients this is in the morning – why not try a cooked breakfast or porridge?

Don't eat too much low energy but filling foods such as clear soups, vegetables and fruit.

Some people find that alcoholic drinks such as sherry or a glass of wine before a meal can help perk up their appetite. Remember to check with the doctor or pharmacist that this is allowed if you are taking medication.

Choose easy to eat foods – many people find softer foods like scrambled eggs, stews, pasta and desserts easier than drier meals like sandwiches, roast dinners, pizza and steak.

It can be more difficult to think of things you would like to eat when your appetite is poor, even if your family and friends are prepared to give you anything you wish. It may be easier for them to simply prepare meals they know you have eaten in the past. Or the ideas for meals and snacks on page 25 might help if you have run out of inspiration.

There are a few medicines that may improve your appetite; however they do have side effects. Ask your doctor, nurse or dietitian if they would be suitable for you.

Tiredness

Many patients find that they are too tired or don't have the energy to prepare or cook foods.

Accepting offers of help with shopping and cooking from relatives can really help to lift the burden. It may be helpful to prepare food in advance when you do feel like cooking rather than leaving it to individual mealtimes.

Frozen meal delivery services such as meals on wheels, Wiltshire Farm Foods, Oakhouse Foods and other companies that make prepared foods can be very helpful, ask your nurse or dietitian for further information. Online shopping can also be a good way of getting your usual foods without having to go out.

Ideas that can help:

- Make use of convenience food and ready made meals
- Plan ahead and keep stocks of these in your cupboard or freezer
- Make use of snacks that do not require much preparation.
See ideas on page 25
- Having a nourishing drink may be easier than eating a meal.
See ideas on page 35 and 36

Nausea

Nausea is a particularly difficult side effect to manage with diet. This may be a side effect of medication or treatment.

There are a large range of anti-sickness (antiemetics) medicines available. Ask your doctor or nurse which would be suitable for you.

Changing the type of foods you opt for at mealtimes may help.

Avoid strong smells as these often make nausea worse.

Try not to sit in a stuffy room, fresh air can help.

Ideas that can help:

- Cold foods or foods at room temperature usually smell less than hot foods – try tinned fruit, biscuits, dry toast, yoghurt, cereal, ice cream etc. You may be able to eat a main meal if you allow it to cool down to room temperature, as this will reduce the smell
- Sucking boiled sweets, fruit sweets and mints may be helpful
- Dry toast or ginger biscuits may help to settle your stomach
- Remember to drink plenty. Some people find sipping fizzy drinks such as ginger ale or soda water helpful. Try herbal teas that contain ginger
- Avoid greasy foods as they can make nausea worse
- Try to eat small amounts of food throughout the day, little and often, rather than having large meals
- Anxiety can make nausea worse so try to make meals as calm and relaxed as possible

Sore mouth or throat

Radiotherapy and chemotherapy can cause a sore mouth or throat. This problem can be made worse by infection, for example, thrush or by problems with your teeth or dentures.

If you have a sore mouth or throat contact your doctor or nurse who can prescribe medication to help.

Ideas that can help:

- Try soft foods. It may help to use extra sauces and gravy with your food
- Avoid alcohol, particularly wines and spirits that will irritate sore areas
- Try to drink nourishing drinks in addition to food (see page 35 and 36)
- Avoid rough or textured foods such as mince and cereals which can get caught in sore areas; smooth foods will slip down more easily
- Avoid very hot foods; try warm, cool or frozen foods and drinks to see which temperature is most comfortable
- Avoid sharp or spicy foods which will irritate sore areas e.g. curry, chillies, pepper, tomato sauces, oranges and other citrus fruits, vinegar and crisps
- If you like soups choose creamy smooth (blended) ones such as cream of chicken, Meritene or Complan soups. See page 23 for ways of increasing the energy and protein in soups. Let the soup cool before trying

Dry mouth

Radiotherapy to the mouth, some chemotherapy and painkillers can lead to a dry mouth. When your mouth is dry you are at an increased risk of getting infections such as oral (mouth) thrush, and tooth decay, which will make eating harder.

Ask your doctor or nurse about mouthwashes and medication that may reduce the chance of you getting mouth thrush. Artificial saliva and pastilles are available and may provide useful relief of a dry mouth.

Ideas that can help:

- Try to sip cool drinks frequently to help moisten your mouth. It will help if those drinks contain energy or protein – e.g. milkshakes, milky drinks, fizzy drinks, fruit juices, and fruit squash (hot or cold). Sucking ice cubes may also help
- Try soft moist foods that have sauces, gravy, custard, cream or syrups with them
- Avoid sticky, chewy and dry foods such as bread, cold meat, and chocolate
- Try dipping foods such as bread, crackers and biscuits into liquids such as tea, coffee or milk to make them easier to swallow
- Some people find sucking sweets, sugar free chewing gum or eating citrus fruits helps you produce saliva. Take care with strong citrus flavours if your mouth is sore

Changes in taste

There are many reasons why sense of taste can change, for example chemotherapy, radiotherapy, medication and sometimes the cancer itself can affect taste sensation. If you have a dry mouth you will probably also have taste changes.

Ask your doctor or nurse about mouthcare, especially if your mouth feels coated or your saliva seems thicker than normal.

If the food affected is one that you eat occasionally then avoid that particular food until taste returns however if it is a food you have often you will need to find an alternative e.g. have hot fruit squash or milk instead of tea and coffee. Try herbal teas but remember if you are losing weight add sugar or honey to increase energy content. If meat starts to taste metallic then have more eggs, chicken, fish or cheese.

If you dislike the flavour of salty foods try sweeter foods instead. If savoury foods are difficult then eat more desserts and cake. However if you are avoiding a lot of foods ask to see a dietitian for more advice.

Unpleasant tastes

This can be due to medication you are taking or to treatment but it would be sensible to see your oral hygienist to make sure it's not caused by a problem with your teeth or gums.

Ideas that can help:

- Try sucking sugar free fruit sweets or mints to mask the taste
- Concentrate on the foods that you can manage most easily

Bland tastes

Sometimes food may taste 'like cardboard' or have no taste at all. This is often associated with extreme dryness.

Ideas that can help:

- Choose foods that are highly flavoured and try to increase the flavour and aroma of your food using spices, marinades, pickles etc. If you have a sore or inflamed mouth, speak with your dietitian before having very spicy or acidic foods
- Add textures to your food, such as, crushed crisps over savoury dishes or sprinkle chopped nuts on desserts. This may be difficult if your mouth is too dry after treatment
- Combine different temperatures together – e.g. hot fruit pie and cold ice cream
- If eating food is very difficult then supplement drinks will be useful to ensure you get the nutrition you need. Speak to your dietitian or doctor regarding this

Feeling full very quickly

Many people find that they feel full long before completing their meal. This often happens when you haven't been eating well, have had surgery or are receiving treatment. Try to avoid getting constipated as this can make matters worse.

Ideas that can help:

- Small frequent snacks throughout the day are often easier than a full meal. Some people find it helpful to leave a gap between their main course and pudding or eat meals in two sittings
- Choose high energy products or enrich your food with high energy products (see page 22 and 23)
- Avoid drinking lots of fluid before you eat, as this can make you feel full much more quickly
- Sit up straight at meal times if you can
- Avoid lying down straight after eating. You may find a short walk after eating makes you feel more comfortable

Alteration in bowel habits

Diarrhoea

Diarrhoea may be due to your illness, treatment or medication. Talk to your doctor or nurse who will try to work out the cause of your diarrhoea and give any necessary medication.

Ideas that can help:

- Drink plenty of fluids to avoid becoming dehydrated. Aim for 10–12 glasses or cups each day. Remember fluids include milk and milkshakes, fruit juices, soup, custard and jelly as well as tea, coffee and water
- Look out for the symptoms of dehydration. These are passing urine less often and passing small amounts of dark coloured urine
- If these symptoms persist despite your best efforts to drink more, then contact your doctor. This is especially important if you are also vomiting
- Eat small amounts frequently (see page 25 and 26 for ideas for snacks)
- Ask your dietitian, doctor or nurse if you need to change your diet

Constipation

Constipation may be due to the cancer, treatment, poor fluid intake or medication (especially painkillers). If you are very constipated you may feel full and suffer from nausea or sickness.

The advice for constipation is often to increase the intake of dietary fibre but this does not have the desired effect when the constipation is not diet related. Talk to your doctor or nurse about suitable laxatives.

Ideas that can help:

- Drink plenty of fluids, at least 10–12 glasses or cups each day
- Try to take gentle exercise

Weight loss

Weight loss

Weight loss can be a challenging problem. It may be one of the symptoms you had at the time of your diagnosis or it may have developed during or after treatment. Weight loss can change the way you see yourself and this can be distressing.

Weight loss can have a negative impact on your treatment as well as your mobility and general strength and stamina. It is not always possible to gain the weight you have lost but you may be able to prevent further weight loss.

If you have a poor appetite then trying to gain weight by eating more food will be very difficult. You may be able to adjust the foods you eat instead, choosing those naturally higher in energy or by enriching foods.

Ideas that can help:

- Use ordinary meat/mince rather than a lean choice
- Use fortified milk on food, in drinks and when cooking (a recipe is provided on page 35)
- Use a full fat, full sugar variety where it is available e.g. yoghurts, custard, squash and avoid what may be labelled as 'lighter' choices for foods like bread, biscuits, cake bars, crisps etc
- Add extra vegetable oil, butter or margarine to potatoes, bread, sweet potatoes, pasta, rice, chapatis, rotis, noodles and cooked vegetables
- Add a generous spread of nut butter, i.e. peanut butter, cashew nut butter, honey, chocolate spread, lemon curd, jam or marmalade to bread, toast, crackers or biscuits
- Enrich suitable sandwich and jacket potato fillings with mayonnaise, crème fraîche or soured cream. Savoury dips can also add extra energy
- Have salad with mayonnaise or oil based dressings
- Use mayonnaise or aioli with foods such as chips or jacket potato

- Add extra cheese to pizza, white sauces, soups, pasta and vegetables and extra paneer to curries
- Add ground nuts, nut butters i.e. peanut butter, cashew nut butter or full fat coconut milk to curries
- Avoid replacing a meal with soup, as it does not have as much nourishment as a meal or snack. If you really fancy soup then always enrich it with some of the ideas mentioned below
- Add cream, sour cream, plain yoghurt, coconut yoghurt, mascarpone cheese or crème fraîche to sauces, soup and meat dishes
- Use evaporated milk, condensed milk or cream (pouring or whipped) to top desserts, cakes or hot drinks
- Add nuts, seeds, golden syrup, jam or cream to porridge and milky puddings
- Use extra honey, sugar or syrup with cereal, drinks, fruit and desserts
- Have cream, ice cream or soya ice cream (frozen non-dairy dessert) with desserts

Nourishing drinks

A high energy drink can be a good choice if you have a poor appetite. They can be milky or fruity, home made or bought from the supermarket. There are also drinks which can be prescribed by your GP or medical team, ask to discuss this with a dietitian if you think these are required.

Prescribed supplement drinks

These drinks are specially formulated to be higher in energy and protein than drinks you can buy in the shops. In addition many also contain the same range of vitamins and minerals found in a varied diet. They are available in different styles (milkshake, juice and yoghurt), volumes and flavours. They should only be taken if recommended by a dietitian, nurse or doctor and your use of these should be closely monitored.

You may be given an initial sample pack or hospital prescription but if you require a regular supply this must be provided by your GP on prescription.

Specialist supplements

A dietitian or other health care professional may recommend that you take a supplement rich in one particular nutrient such as carbohydrate, fat or protein in addition to other drinks or dietary advice. They often come as low volume liquids or powders and may be flavoured or unflavoured/neutral. These should be used under supervision and only to the dose recommended. You may be provided with a small supply via the hospital or a sample service initially but a regular supply will be provided by your GP.

Some ideas on how to use them

Most of the supplements whether bought or prescribed can be adapted to change their taste. This may make them more appealing especially if you have been taking them for a while. Most companies produce recipes which are usually found online these will give you some extra ideas.

- Chill sweet flavoured drinks or heat them gently (do not boil)
- Add ice cream (dairy/non-dairy), syrups or fresh fruit and blend to make a smoothie. Adding soaked oats or nuts before blending can add an interesting texture
- Add fruit juice, fizzy water or soft drinks such as lemonade to juice style drinks
- Freeze them into ice cream or ice-lollies. Take ice cream out of the freezer 10-15 minutes before eating it
- Make a high energy jelly by replacing some of the water in the recipe with a juice style supplement
- Unflavoured supplements can be used to enrich liquid foods such as soup, custard and yoghurt or stirred into puree consistencies such as mashed potato, carrots, swede etc
- Warm chocolate, coffee or vanilla flavoured drinks. Add whisky or brandy to make a delicious hot toddy

Fortified milk can be used to make tea, coffee, lattes and hot chocolate. Higher energy drinks can be bought from local supermarkets and pharmacies such as Nurishment, Weetabix on the go, Complan and Meritene. Some are ready to drink and simply need to be chilled or heated depending on your preference. Others are powders which need to be mixed with milk or water and can be sweet or savoury. To maximise the energy from these they are best mixed with full fat milk.

Nourishing smoothies can be made by mixing fresh, frozen or tinned fruit with a combination of fruit juice, milk, ice cream or yoghurt with oats and seeds. (See page 35 and 36 for some ideas).

Meal and snack ideas

Some people find that when they have a poor appetite it can be difficult to think of foods they want to eat. When ideas are presented, it can be easier to make a choice about what to eat. The foods marked with a * are suitable for people following a soft diet.

Below is a selection of meals and snacks that are high energy and protein.

- French toast (bread dipped in beaten egg and fried)
- Croissants and other breakfast pastries
- Pancakes with fruit and syrup
- *Full fat yoghurt or coconut yoghurt with muesli, cereal, fresh fruit and sugar. Add extra toppings of honey or chocolate sprinkles
- *Fruit smoothies (blend fruit, milk and yoghurt)
- *Shepherds or cottage pie – this can be meat or vegetarian
- *Cauliflower or macaroni cheese
- Snacks on toast – *baked beans or *tinned spaghetti with an *egg or *cheese grated on top
- *Scrambled or poached egg, *Omelettes – cheese, ham, tomato or Spanish

- *Dhal with chapatis or rice
- Thai green or red curry with basmati rice
- Chicken or potato and channa curry with roti
- Cheese & crackers
- Samosa, patties, spring rolls
- Crisps, nuts, seeds, Bombay mix
- Biscuits – shortbread, chocolate, cream filled, flapjacks, chocolate caramel slice
- *Ice cream, *custard, *rice pudding
- *Crème caramel, *panna cotta
- Cake, fruit pies, cheesecake
- Muffins or crumpets (sweet or savoury), toasted teacake or scone, doughnut, Danish pastry
- Fried dumplings/bakes with ackee and saltfish or fried plantain, doubles, coconut drops, tamarind balls
- Satay (chicken, meat or vegetarian), mini pork pies, scotch eggs
- *Pasta with sauces – pesto, cheese, carbonara, bolognese, creamy tomato sauce
- *Jacket potatoes with beans, cheese, tuna, chilli, sausage stew
- Stir fried meat, fish, Quorn™, nuts or tofu with vegetables.
Serve with rice or noodles

Recipes

Recipes

When going through treatment, cooking can become difficult. Tiredness and lack of appetite can make cooking unappealing. Cooking in advance or using the freezer to store food can help. It can also be cost effective and mean a varied diet is more easily achieved.

These are easy recipes that family or friends can make for you.

The following recipes have been included to give you some ideas. They have been kindly donated by Waitrose and The Royal Marsden Cancer Cookbook published by Kyle books. As with all recipes these can be adapted depending on personal preference.

One pot roast fish with fennel

Ingredients:

500g new or salad potatoes halved	25g unsalted butter
1 large bulb of fennel cut into 8 wedges	4 thick fish fillets – salmon works well
150ml white wine or water	1 tbsp olive oil
Small bunch of parsley finely chopped	Salt and black pepper
Zest of 1 unwaxed lemon	

Serves 4

Energy: 364kcal, 22g protein, 19.3g fat (5.7g saturated) 1.7g fibre

1. Preheat oven to 200°C/ gas mark 6. Bring a large saucepan of water to the boil and add the potatoes, fennel and a pinch of salt. Return to the boil and simmer for about 5-6 minutes until starting to soften. Drain thoroughly.
2. Put the potatoes and fennel in a roasting dish and spread out evenly. Pour over the white wine, half the parsley and the lemon zest and give a quick stir to combine everything. Dot over the butter and season with salt and pepper. Put in the oven and bake for about 30 minutes, checking regularly to make sure nothing is catching. When the vegetables have taken on a light golden-brown colour, test with a

sharp knife – they should at this point be tender. Add a splash of water if everything seems too dry.

3. Rub the skin side of the fish fillets with the olive oil and season. Place, skin-side up on top of the potatoes and fennel. Bake for 10-15 minutes depending on the thickness of your fish fillets.
4. Serve immediately with any buttery juices over and the rest of the herbs sprinkled on top.

Autumnal butternut squash lasagne

Ingredients:

1 butternut squash about 1.3kg peeled, deseeded and cut into 2cm cubes	100g plain flour
2 tbsp olive oil	1.1litres full-fat milk
350ml veg or chicken stock	Freshly grated nutmeg
100g unsalted butter	250g no-precook lasagne sheets
8 fresh sage leaves plus extra to garnish	170g firm mozzarella cheese grated
	50g parmesan cheese finely grated
	Salt and black pepper

Serves 8

Energy per portion: 506kcal, 17g protein, 30g fat (17g saturated), 3.8g fibre

1. Preheat the oven to 200°C/ gas mark 6. Line the baking tray with foil. Put the squash on the tray and drizzle with the oil. Toss well and season. Roast for around 30 minutes until soft. Transfer to the food processor with the stock and blend until smooth.
2. Grease 23x 33cm baking dish with butter, reduce the oven to 190°C/ gas mark 5.
3. Melt 70g butter in a large saucepan over a medium heat. Twist and bruise the sage leaves to release their flavour and drop into the butter, stirring, flipping and bruising the leaves with a wooden spoon until they are crisp but the butter has not yet browned. Using a slotted spoon transfer the sage leaves to a plate and set aside.
4. Sprinkle the flour over the butter and stir over a medium heat for about 2 minutes until they are well combined and the flour has cooked a little. Slowly pour in the milk whisking constantly. Return the sage to the sauce, bring to the boil whisking constantly then reduce to a simmer and cook for 15 minutes. Stir every few minute to make sure the sauce doesn't catch on the bottom of the pan. Check for seasoning and add a little grated nutmeg.
5. Ladle a thin layer of the sage cream sauce on the base of the buttered dish. Lay four lasagne sheets in the dish, layering slightly. Add another ladleful of sauce to cover the pasta, top with a quarter of the

squash puree, then sprinkle with a quarter each of the mozzarella and parmesan. Repeat the layering twice more, then ladle on the remaining white sauce and dollop the lasagne with the squash puree. Sprinkle with the remaining mozzarella and parmesan and garnish with a few sage leaves. Dot the remaining 30g of butter on top. Cover the lasagne tightly with foil and bake for 40 minutes. Remove the foil and bake for a further 20 minutes until golden and bubbling.

Ham and cheese bread pudding

Ingredients:

Butter softened for spreading	100ml single cream
½ day-old French baguette cut on the diagonal into 5mm slices	150ml milk
50g good-quality smoked ham diced	½ teaspoon salt
75g gruyere cheese grated	Black pepper to taste
200g spinach or chard well washed	Grated nutmeg
2 large free range eggs	3 spring onions finely chopped

Serves 4

Energy: 432kcal, 21g protein, 22g fat (12g saturated fat) 3.6g fibre

1. Preheat oven to 180°C/ gas mark 4. Lightly butter a shallow 1 litre baking dish.
2. Lightly butter the baguette slices. Line the baking dish with half the baguette slices butter side down. Arrange the ham, half the cheese and the spinach or chard over the bread. Top with the remaining baguette slices, butter side-up and sprinkle with the remaining cheese.
3. Beat together the eggs, cream and milk, adding the salt and pepper to taste.
4. Grate in a little nutmeg, add the spring onions and beat again. Pour the egg mixture into the baking dish, pushing down to submerge the bread if necessary. Bake for about 45 minutes until the custard is set but still a bit jiggly and the top is nicely browned.

Tip: this is a good all rounder providing protein, calcium, iron, beta-carotene and vitamin E. Serve with tomatoes or red peppers roasted with basil and olive oil for extra vitamins.

Sweet options

Raspberry ripple lollies

Ingredients:

150g fresh or frozen raspberries	1 x 500g pot creamy Madagascan vanilla custard
Juice of ½ lemon	200g condensed milk
25g caster sugar	

Serves 6

Energy: 306kcal, 5.8g protein, 14.8g fat (8.7g saturated) 0.6g fibre

1. Place the raspberries, lemon juice and sugar in a small saucepan and simmer for 15 minutes.
2. Pass the raspberry mixture through a sieve and set aside – there should be around 75ml puree.
3. Mix the custard with the condensed milk until combined.
4. Pour a tablespoon of the custard into the bottom of your lolly moulds, then add a teaspoon of the raspberry puree and drag a knife or skewer through the mixture. Alternate the custard and puree dragging each time as before, to get a ripple effect. Place a wooden stick into each mould and freeze overnight before serving.

Banana and coconut bread and butter pudding

Ingredients:

10 slices sliced brioche loaf	3 medium eggs
40g butter, softened	400ml can coconut milk
100g demerara sugar	2 large bananas thinly sliced
	40g desiccated coconut

Serves 6 – 8

Energy: 413kcal, 8.6g protein, 24.6g fat (17.8g saturated fat), 2.5g fibre

1. Preheat oven to 180°C/gas mark 4. Lightly butter the brioche and cut each slice into two triangles.
2. Set aside 2 tablespoons of the sugar then whisk the remainder with the eggs until light and foamy. Stir in the coconut milk and whole milk until well blended.
3. Line the base of a large oven proof dish with a third of the slices of bread and top with some of the banana slices. Repeat until the bread and banana are all layered into the dish. Pour over the egg mixture and set aside to soak for 10 minutes.
4. Scatter the reserved sugar and the coconut on top. Sit in a large roasting tin and pour boiling water into the tin so it comes two thirds up the side of the dish. Bake for 40–45 minutes until set and golden brown.

Drinks recipes

Fortified milk

Ingredients:

200ml whole milk
2 tbsp dried milk powder

Energy: 168kcal, 11.7g protein, 10g fat

For extra nourishment, other foods could be added to the milk to change the taste and improve energy content including:

- 1 pot creamy yoghurt
- 1 banana or 3 pineapple rings
- Milkshake syrup
- Ice cream
- 3 tsp malted drink powder
- 1 tsp coffee powder
- 2 tbsp cream
- 4 tbsp cream liqueur
- 3 tsp of hot chocolate powder

Banana, oat and honey smoothie

Ingredients:

1 ripe banana	Pinch cinnamon optional
3 heaped tablespoons oats	100g blueberries optional
1 teaspoon honey	150ml milk

Serves 1

Energy: 454kcal, 12.5g protein, 10g fat (3.9g saturated) 7.9g fibre

Put all the ingredients into a blender and blitz until smooth!

Blueberry and avocado smoothie

Ingredients:

½ avocado peeled

½ banana

150g blueberries

200ml fruit juice – cherry, blueberry

or pomegranate are all good

Handful of ice

Serves 1

Energy: 300kcal, 2.8g protein, 10g fat (2.1g saturated) 6.3g fibre

Put all the ingredients into a blender and blitz until smooth!

Frequently asked questions

Should I be following a 'special' diet?

If you are not eating well then try and follow some of the tips in this booklet.

In recent years there has been a lot of interest in diet and cancer and in particular 'complementary' and 'alternative' diets. Some people have claimed to cure or control cancer using a diet and people are often confused as to whether or not they should follow one of these. There have been few clinical trials or research to see if these diets do what they claim. To date there is no specific evidence to support claims made by complementary or alternative diets. It is unlikely once you have cancer that any change in diet will have a similar benefit to the medical treatment.

If you are considering following one of these diets, discuss it with your doctor or a dietitian. The dietitian may help you to make a choice by discussing the advantages and disadvantages of different diets. They will ensure that your diet is well balanced and meets your needs, particularly if you are having treatment that may affect your digestion or ability to eat. Often such diets may be difficult to follow and be low in energy. They may encourage weight loss particularly if you have a poor appetite.

Should I avoid sugar?

No. Occasionally, patients ask dietitians questions regarding sugar intake and its effect on their cancer. Cancer cells, like every other cell in the body use glucose for energy. Some people have suggested that reducing sugar intake can minimise cancer cell growth. However restricting the amount of sugar has not been proved to slow down or control the growth of cancer cells and therefore does not need to be avoided. It can be a useful way to increase your overall energy intake if you need to gain weight.

Should I avoid dairy?

No. There is insufficient evidence to support avoiding dairy foods. In fact there are very good reasons why dairy foods are an important part of a healthy diet. The idea that they may be linked with the development of cancer has not been supported by sufficient evidence. Concerns about dairy foods have often surrounded the high fat content of dairy products

and the presence of growth factors in milk. In previous years, growth factors were used in helping boost the production of milk. These are no longer used in the milk industry so nowadays milk does not contain high levels of growth factors. Any growth factors naturally present in the milk are broken down in the digestive process and are not absorbed well into the body. Non dairy products tend to be low in energy. If non-dairy products are preferred, then it is important to look for the options high in calories and protein e.g. tofu, coconut yogurt and nuts.

I have been following a low fat healthy eating diet, should I continue with this?

If you are eating well and do not have a loss of appetite or weight loss then continue to eat your usual foods. Use the guidance on page 44 to check that the balance of your diet is right.

If I am overweight does it matter if I lose weight?

Yes. It is not good to lose weight during treatment as it may make you more susceptible to infections and poor wound healing. Follow the advice in this booklet if you are losing weight, whatever your usual weight.

I am gaining weight with my treatment – what should I do?

This booklet is aimed at people who are losing weight however some cancer treatments such as hormones and steroids may encourage people to gain weight. If you are trying to avoid excess weight gain then information about healthy eating and recipe ideas can be found on the World Cancer Research Fund website www.wcrf-uk.org. Further information can be gained from reading a booklet called 'Eat well for life'.

The role of the dietitian

A dietitian is a degree-qualified health professional who helps to promote nutritional well-being, treat disease and prevent nutrition-related problems.

Only dietitians registered with the Health Care Professions Council

(HCPC) can use the legally protected title 'dietitian.' Dietitians are the only nutritional health professional regulated by law and governed by an ethical code, to ensure that we always deliver the highest standard.

Assessing information from the internet and other media

When you are diagnosed with cancer, it is easy to look to the internet for first line nutritional advice. Unfortunately not all of the information is relevant or evidence based and there are many nutritionists that run web based blogs based on personal opinion. It is important that if you are in need of dietary advice that this is done in the context of your diagnosis so that it becomes part of your treatment plan. Diet and cancer is a very popular topic but stories in the media are not always based on good scientific evidence. In order to get clarity on certain news stories, ask to speak to a registered health professional.

What if I have diabetes or I am on a cholesterol lowering diet?

Generally, these diets recommend a high intake of fruit and vegetables and lower fat foods. If your appetite is poor or you are losing weight, this may not be appropriate at this time. Please ask your doctor or dietitian for advice.

Should I be having a vitamin or mineral supplement?

If you are able to eat a variety of foods you probably don't need to take a vitamin or mineral supplement. If however your appetite is poor then you may need a supplement to meet your daily requirements. Take care not to buy different vitamin and mineral preparations that provide the same nutrients as this may lead to you taking excess quantities of some vitamins and minerals.

It is important to remember that some of the vitamins and minerals can be

harmful when taken in high doses and can react with some medications and cancer treatments. Ask your dietitian, doctor or pharmacist for advice before starting to take these supplements .

Should I be eating organically produced foods such as fruit and vegetables?

The term organic refers to food that is produced under strict guidance. In Europe the standards are set in EU law and restrict the use of pesticides and prevent the use of herbicides in the production of food. Some people choose to eat organic foods because they are worried about residues of these pesticides in food or they may be concerned about the impact that farming has on the environment. Cost may however be a factor as organic foods can be more expensive than non-organic foods.

Research has shown that organically grown fruit, vegetables and cereals are nutritionally different. On average, they contain higher levels of compounds with antioxidant activity and lower levels of some contaminants such as the heavy metal cadmium. They also contain around four times fewer pesticides.

However, so far no research has been done to look at whether these differences result in additional health benefits. It is therefore not yet possible to state overall what the long term health benefits are of eating an organic diet or choosing to include some organic foods in the diet. More research is needed to answer these questions.

Returning to
a normal diet

Returning to a normal diet

Once your appetite and diet (or food intake) returns to normal you should restart your usual healthy eating plan. The World Cancer Research Fund (WCRF) provides more detailed information about this. This can be found online at www.wcrf-uk.org

The Eatwell plate

The Eatwell plate shows the foods that make up our diet. If you have a good appetite and are eating well then you should aim to follow this way of eating.

This means to:

- Eat plenty of fruit and vegetables (aim for at least five portions each day)
- Eat plenty of starchy foods, including wholegrain foods where possible
- Eat some meat, fish eggs beans and other non-dairy foods
- Eat some milk and dairy foods or non-dairy alternatives
- Eat small amounts of foods high in fat and sugar

Crown copyright. Public Health England in association with the Welsh government, the Scottish government and the Food Standards Agency in Northern Ireland

Contact details

Dietitian.....

Telephone number.....

Notes and questions

Copyright © 2015 The Royal Marsden NHS Foundation Trust
All rights reserved

Published August 2015

Planned review August 2018

This booklet is evidence-based where appropriate and where evidence is available.

Details of the references used in writing this booklet are available on request from: The Royal Marsden Help Centre
Freephone: 0800 783 7176
Email: patientcentre@rmh.nhs.uk

The Royal Marsden NHS Foundation Trust
Fulham Road
London SW3 6JJ

www.royalmarsden.nhs.uk

No part of this booklet may be reproduced in any way whatsoever without written permission except in the case of brief quotations embodied in critical articles and reviews.

No conflicts of interest were declared in the production of this booklet.

The information in this booklet is correct at the time of going to print.

The Royal Marsden Cancer Cookbook,
by Clare Shaw and Catherine Phipps.
Published by Kyle Books.
Photography by Georgia Glynn Smith.

The Royal Marsden publishes a number of booklets and leaflets about cancer care. Here is a list of information available to you.

Diagnosis

- A beginner's guide to the BRCA1 and BRCA2 genes (available to download from www.royalmarsden.nhs.uk/brca)
- CT scan
- MRI scan
- Ultrasound scan

Treatment

- Central venous access devices
- Chemotherapy
- Clinical trials
- Radiotherapy
- Radionuclide therapy
- Your operation and anaesthetic

Supportive Care

- Coping with nausea and vomiting
- Eating well when you have cancer
- Lymphoedema
- Reducing the risk of healthcare associated infection
- Support at home
- Your guide to support, practical help and complimentary therapies

Your hospital experience

- Help Centre for PALS and patient information
- How to raise a concern or make a complaint
- Your health information, your confidentiality

Life demands excellence

Radiotherapy and
Chemotherapy Services
FS38021 & FS38022

CUSTOMER
SERVICE
EXCELLENCE

