	High-Calorie, High-Protein Shake and Drink Recipes

For the following recipes, follow these basic instructions:

· Place all ingredients in a blender container or prepare in a large container with a hand-held blender.

· Cover and blend on high speed until well blended.

· Chill drinks before serving.

· Store unused drinks in the refrigerator or freezer.

· Add 1 to 2 tablespoons of powdered milk to each recipe to increase protein content.

Note: If you cannot tolerate milk or milk products or if you have diabetes, ask your health care professional for appropriate recipe ideas.

Fortified Milk
Drink or use in cooking to add protein.
1 quart whole milk
1 cup nonfat dry milk

Blend and chill at least 6 hours. Can also be made with buttermilk and dry buttermilk.
(211 calories and 14 grams of protein per cup).

Sherbet Shake
A refreshing shake
1 cup sherbet
1/2 cup whole milk
1/2 teaspoon vanilla extract

(422 calories and 6 grams of protein per serving)

Cottage Cheese Smoothie
A thick, protein-packed drink
1/3 cup cottage cheese
1/2 cup vanilla ice cream
1/4 cup prepared fruit flavored gelatin

(310 calories and 11 grams of protein per serving)

Classic Instant Breakfast Milkshake
A protein-packed favorite
1/2 cup whole milk
1 envelope instant breakfast mix
1 cup vanilla ice cream (add flavorings and different flavor ice creams for variety)

(474 calories and 20 grams of protein per serving)

Peach Yogurt Frost
A frosty, tangy drink
1 envelope vanilla instant breakfast mix
1 cup whole milk
1/2 cup peach yogurt
6 to10 crushed ice cubes

(400 calories and 19 grams of protein per serving)

Chocolate Cocoa Drink
A cool, creamy chocolate drink
1 1/4 cup vanilla ice cream
1/2 cup whole milk
1 package of hot chocolate mix
2 teaspoon Sugar

(600 calories and 24 grams of protein per serving)

Homemade Soup Recipes
Winter Soup
2 tablespoons vegetable oil
1 medium onion, chopped
2 14 1/2-ounce cans fat-free chicken broth, either homemade or canned
3/4 cup tomato sauce
1/2 cup macaroni, uncooked
1 15-ounce can white beans (cannelloni or Great Northern beans), drained
Pepper to taste
Heat oil in a large soup pot over medium low heat. Add onions and cook for 3 minutes. Add broth and tomato sauce, bring to a boil, then stir in macaroni. Reduce heat, cover and simmer for 10 minutes. Add pepper to taste, then stir in white beans. Heat mixture thoroughly. Serve in soup bowls with croutons, cornbread, crackers, or a sprinkle of Parmesan cheese. Makes 4 to 6 servings.

Approximate nutrients per serving: 295 calories, 8 grams of fat

(c)2001 American Cancer Society, The American Cancer Society's Healthy Eating Cookbook, Second Edition

Turkey Vegetable Soup
1 teaspoon vegetable oil
1 pound 93%-lean ground turkey
1 cup onion, diced
1 large clove garlic, minced
2 cups water
1 1/2 cups potato, peeled and diced
1/2 cup carrots, peeled and chopped
2 15-ounce cans tomatoes (no salt added)
1 10-ounce package frozen mixed vegetables
1 teaspoon chili powder
1/2 teaspoon each oregano and marjoram In a large pot over low heat, sautee the turkey, onion, and garlic in oil. Drain fat. Add water and potatoes and bring to a boil. Cook 10 minutes. Add carrots and tomatoes and cook 10 minutes more. Add mixed vegetables and spices, cover, and simmer for 15 minutes. Makes 8 1 1/2 cup servings.

Approximate nutrients per serving: 190 calories, 21 grams of protein

Gazpacho
2 cans tomato soup
2 cans water
1 tablespoon olive oil
1 teaspoon salt
Dash hot sauce
Dash garlic powder
1 small onion, chopped
1 cucumber, peeled, seeded, and chopped
1 green pepper, seeded, and chopped
1 large can or 2 fresh tomatoes, peeled, seeded, and chopped
Mix together first 6 ingredients, then add remaining 4. Chill and serve with chips or crackers. Can blend in blender to make a pureed soup. Makes 8 1-cup servings.

Approximate nutrients per serving: 90 calories, 2 grams protein, 3 grams fiber.

Cream of Broccoli Soup
3 cups broccoli florets and peeled stems, finely chopped
1 1/2 cups water
1 tablespoon corn oil or margarine
1/2 cup onion, chopped
1 tablespoon all-purpose flour
3 cups 1%-fat milk
1/2 teaspoon salt (optional)
1/2 teaspoon pepper
1/4 teaspoon paprika
1/4 teaspoon celery seed
1/8 teaspoon cayenne pepper
Combine broccoli and water in a 3-quart saucepan and bring to a boil. Lower heat, cover, and simmer for 10 minutes. Drain, saving liquid. Melt corn oil or margarine in a larger saucepan over low heat and add onion and saut‚ until soft. Add flour and continue to cook for several seconds, stirring constantly. Stir in reserved liquid and cook until thickened. Add milk, broccoli, salt, black pepper, paprika, celery seed and cayenne pepper, mixing well. Heat to serving temperature over low heat. Makes 6 servings.

Approximate nutrients per serving: 101 calories, 3 grams of fat

(c)2001 American Cancer Society, The American Cancer Society's Healthy Eating Cookbook, Second Edition

Potato Soup
3 medium potatoes, peeled and cubed
2 cups reduced-sodium chicken broth
2 stalks chopped celery
1/2 small onion, peeled
1 tablespoon margarine
1 tablespoon flour
2 cups milk
2 eggs, hard cooked, peeled, and chopped
Salt and pepper to taste
Cook the potatoes in chicken broth with celery and onion until the potatoes are tender. Blend the mixture in a blender or processor. In a heavy saucepan over low heat, melt the margarine and stir in flour to make a paste. Slowly add the milk, stirring or whisking continuously until the mixture is thoroughly blended and heated through. Add the pureed potato mixture. Add chopped eggs that have been pushed through a sieve. Mix well and season with salt and pepper as desired. Serve hot or cold. (This soup thickens when chilled and may need to be thinned with additional chicken broth or milk.) Makes 4 serving.

Approximate nutrients per serving: 240 calories, 12 grams protein when prepared with reduced-fat milk.

[image: image1.png]

 INCLUDEPICTURE "http://www.cancer.org/common/images/shim.gif" * MERGEFORMATINET [image: image2.png]

