Snack Ideas for Weight Gain

Gaining weight can sometimes be difficult. Try these suggestions to help increase calories:

· Eat small frequent meals

· Make meal time pleasant by cooking with friends or preparing special dishes

· Plan meal times around energy levels- if you are most energetic in the morning, plan breakfast as your biggest meal.

· Try to eat a variety of foods

· Increase your portion sizes at each sitting

· Fortify soups, sauces, and casseroles with skim milk powder, butter, or cooking oil; Add extra cooking oil or butter to vegetables and pasta; Use condiments to your advantage: mayonnaise, syrup, jelly, cream cheese, sour cream

· Try liquid supplements, like Ensure, Boost, or Carnation Instant Breakfast for an extra 250 calories per serving. Most stores carry their own brand, which will save you money!

· Keep nutritious snacks handy, like those listed below. Use the table on the reverse side for snack ideas, and try pairing selections for even more calories.

Examples for Building a Snack

The chart below lists foods of varying calorie amounts. Try pairing some of these foods together for maximum calories.

2 slices of bread + 2 tbsp peanut butter + ½ banana + 1 tbsp honey = 550 Calories

1 cup pasta + 2 slices American cheese + 2/3 cup whole milk = 500 Calories

2 oz meat + 2 slices of bread + 2 tsp mayonnaise = 400 Calories

2 toaster waffles + 4 tbsp syrup = 400 Calories

1 oz pretzels + ¼ cup nuts + 15 goldfish crackers = 350 Calories

1 cup regular cottage cheese + ½ cup of fruit = 250 Calories

1 large bagel + 2 tbsp cream cheese = 300 Calories

1, 6” Tortilla + ¾ cup beans + ¼ cup shredded cheese = 300 Calories

2 tbsp hummus + 1 large pita = 250 Calories

1 small apple + 2 tbsp peanut butter = 250 Calories

1 cup raw veggies + 4 tbsp salad dressing = 250 Calories

4 vanilla wafers + 2/3 cup whole milk = 200 Calories
This document is a print friendly version of the following web page:

http://www.healthsystem.virginia.edu/internet/digestive-health/snackdiet.cfm
50 Calories:

½ cup fruit

1 small round fruit

1/2 banana

½ cup unsweetened applesauce

1 cup vegetables

4 saltines

15 goldfish crackers

1 oz lean meat

½ cup 1% low fat cottage cheese

½ cup skim milk

½ cup fat free, light yogurt

1 oz lean meat/tofu

1 tbsp chopped nuts

2 tbsp hummus

2 tbsp sour cream

2 tsp peanut butter, almond butter or cashew butter

1 tbsp regular salad dressing

1 tbsp cream cheese

1 tsp cooking oil, butter, margarine, or mayonnaise

1/8 avocado

100 Calories:

1 cup fruit

1 cup fruit juice

2 cups vegetables

1 small baked potato

½ cup mashed potatoes

1 slice bread

½ bagel

1 6” tortilla

1 English muffin

1 low fat granola bar

3 cups popcorn

1 oz pretzels or baked chips

10 animal crackers

4 vanilla wafers

3/4 cup dry cereal

½ cup cooked cereal

2 small pancakes

1 toaster waffle

 ½ cup pudding

2 oz lean meat/ tofu

1 veggie burger

¾ cup legumes

1 egg

1 oz cheese

¼ cup shredded cheese

1 tbsp peanut butter

½ cup soup (broth based)

½ cup regular cottage cheese

1/2 cup regular yogurt

1 cup skim milk

2/3 cup whole milk

¾ cup 2% milk

1 slice American cheese

½ cup skim milk powder

2 tbsp honey, syrup, jelly, or jam

1 ½ tbsp sugar

200 Calories:
1 large bagel

1 cup pasta

½ cup stuffed pasta (ravioli, tortellini)

1 large pita bread

1 small soft pretzel

1 pack of sandwich crackers

1 cup granola or high calorie dry cereal

1 regular granola bar

3 tbsp trail mix

1 cup regular cottage cheese

1 cup regular yogurt

½ cup regular ice cream

4 oz lean meat/ tofu

2 oz cheese

2 tbsp peanut butter

¼ cup nuts

1 cup soup (broth based)

½ cup cream soup

