


University of Georgia Cooperative Extension Service

## Drink to Your Health!

About How Much Fluid Do We Need Each Day?
(Circle the number of glasses below)

We lose fluids daily in -


Urine 4-6 cups

Sweat 2-3 cups

Breathing- 1 ½ cup

Bowel movements – 2/3 cup


## 

## **Some Healthy Fluids Are -**

Milk or Fortified Soy Milk


**♦** Juice

Water


Publication #FDNS-E-89-17a Reviewed by Connie Crawley MS, RD, LD 2013

The University of Georgia and Ft. Valley State University, the U.S. Department of Agriculture and counties of the state cooperating. Cooperative Extension, the University of Georgia Colleges of Agricultural and Environmental Sciences and Family and Consumer Sciences, offers educational programs, assistance and materials to all people without regard to race, color, national origin, age, gender or disability.

An Equal Opportunity
Employer/Affirmative Action Organization
Committed to a Diverse Work Force