

If you would like this leaflet translating or in another format please

telephone: 01254 734059

যদি আপনি এই লিফলেটটি অনুবাদ বা অন্য আকারে পেতে চান তাহলে মেহেরবানি করে যোগাযোগ করুন:

Bengali

Prosimy o kontakt, jeżeli pragniecie Państwo otrzymać niniejszą ulotkę w innym języku lub formacie:

Polish

اگر آپ اس لیف لیٹ کو ترجمہ شدہ یا کسی دوسری شکل میں حاصل کرنا چاہتے ہیں تو براہ کرم رابطہ

Urdu

The information within this leaflet is intended for the use of the patient for whom it was provided as part of a dietetic consultation.

Dietitian:

Contact Number:

Author – Department of Nutrition & Dietetics

Revision Date – January 2022

Date of Issue – January 2019

Version – 4

Document ID Number – DIET-004-highenergyhighprotein-2019

East Lancashire Hospitals
NHS Trust

High Energy High Protein Diet Sheet

Department of Nutrition & Dietetics

Safe | Personal | Effective

A poor appetite may prevent you from eating as much as you usually do which can lead to a poor nutritional status.

Some potential consequences of poor nutrition include: a weakened immune system, higher risk of pressure sores, delayed healing of pressure sores, muscle weakness, fatigue, low mood and frequent hospital admissions. To help improve your nutritional status and regain weight and muscle, it is important to eat a nourishing diet.

This information leaflet provides advice on how to increase the energy and protein content of your diet. Remember, it may take time for your appetite to return to normal. Your daily intake may fluctuate, so it is important to make the most of your good days.

Once your appetite and weight have improved, a healthy diet should be followed.

Protein

Protein is needed for growth and repair of body tissues and to increase muscle mass.

Meat, poultry, fish, eggs, cheese, milk, pulses and nuts are all good sources. Try to include some protein at each meal.

Calories

A calorie is a measure of energy contained in food. Sufficient energy is required to help prevent weight loss, and to ensure the protein is used for growth and repair.

It is important to choose high energy, high protein foods until your appetite/weight returns to normal.

Any foods with an asterisk (*) indicates this food may not be suitable if you have diabetes, unless otherwise advised by your dietitian.

Fortified Smoothie

If you don't like milky drinks consider trying a nourishing smoothie.

Ingredients

- 200ml fresh orange juice
- 125g full fat Greek yoghurt
- 1 tbsp. honey* or sugar*

Method

1. Whisk the fresh orange juice and Greek yoghurt together
2. Add honey or yoghurt to sweeten.

Variations

- Consider using alternative fresh fruit juice flavours for variety and according to your preferences e.g. mango, cherry or pineapple
- Consider swapping Greek yoghurt for frozen yoghurt or ice cream .

Nutritional Information per 200ml serving

Calories	200kcal
Protein	13g

If you are struggling to make your own you can buy pre made smoothies* from most supermarkets.

Low Volume Milkshake

If you have a very poor appetite and would struggle to manage a full milkshake, consider trying this smaller milkshake.

Ingredients

- 80ml full fat milk
- 1½ tbsp dried milk powder
- 2 tbsp double cream
- 1 tbsp milkshake powder

Method

1. Pour milk into a jug and whisk in dried skimmed milk powder
2. Add milkshake flavouring and double cream
3. Pour into a glass and serve or separate into three 40ml shots and take one after each meal.

Nutritional Information per 120ml serving

Calories	350kcal
Protein	21.2g

Tips to Stimulate Your Appetite:

You may be experiencing a poor appetite. This can be caused by many things e.g medications, medical conditions, prolonged poor dietary intake and recent hospital admissions.

To improve your appetite it is important to try to eat little and often e.g. every 2-3 hours.

If these are overwhelming at first try:

- Having a biscuit or chocolate* with each cup of tea or coffee throughout the day
- Keeping biscuits, chocolates* and mini cake bars* by your chair to snack on throughout the day
- Avoid drinking large amounts before a meal and instead sip fluids during and after you have eaten.

If you have a poor appetite you may find large meals over facing and find smells of foods off putting.

Consider trying:

- Smaller portion of meals more frequently during the day
- Use ready meals to avoid strong smells of foods
- Try having cold foods e.g. sandwiches to avoid strong smells
- Try plainer tasting foods e.g. mashed potato or toast with plenty of butter.

Energy Dense Diet

You can increase the calorie and protein content of your diet by making simple swaps of foods you are already having.

X Lower calorie and protein foods	✓ Higher calorie and protein foods
Dairy <ul style="list-style-type: none"> •Skimmed, semi skimmed milk •Light cream •Low fat yoghurts •Low fat cheese and cheese spread 	Dairy <ul style="list-style-type: none"> •Full fat milk, carnation milk •Double cream, clotted cream •Full fat yoghurts •Full fat cheese and cheese spread
Protein <ul style="list-style-type: none"> •Low fat hummus, reduced fat paté 	Protein <ul style="list-style-type: none"> •Hummus, pate, baked beans, meat spread, peanut butter
Fats <ul style="list-style-type: none"> •Light spread, margarine 	Fats <ul style="list-style-type: none"> •Butter
Miscellaneous <ul style="list-style-type: none"> •Light mayonnaise, light salad cream •Light or low fat ready meals •Tomato based sauces •Light or vegetable soups 	Miscellaneous <ul style="list-style-type: none"> •Full fat mayonnaise, coleslaw •Full fat ready meals •Creamy sauces •‘Cream of’ soups with croutons
Drinks <ul style="list-style-type: none"> •Tea, coffee •Sugar cordial •Diet fizzy drinks 	Drinks <ul style="list-style-type: none"> •Hot chocolate*, Ovaltine, Horlicks, full cream milk, milkshakes*, milky coffee •Fresh fruit juice* •Full sugar fizzy drinks*, full sugar cordial*

3

Fortified Milkshake

If you enjoy milky drinks consider trying this milkshake which you can adapt to your own tastes.

Ingredients

- 200ml full fat milk
- 2 heaped tbsp (30g) of dried milk powder
- 2 heaped tbsp (20g) of milkshake powder
- 2 tbsp double cream.

Method

Blend together the milk, dried milk powder, double cream and milkshake powder.

Variations

- Add fresh or tinned fruit e.g. bananas, strawberries or tinned peaches instead of milkshake powder
- Add a scoop of ice-cream to make your milkshake thicker and creamier
- Turn your milkshake into an iced coffee by dissolving a teaspoon of instant coffee in 30ml of boiling water and adding to your milkshake.

Nutritional information per 200ml serving

Calories	453kcal
Protein	17g

If you are struggling to prepare foods you can buy pre made milkshakes from shops and most supermarkets.

12

Snack Ideas

To help maximise your calorie and protein intake try having snacks throughout the day.

If you are struggling to include snacks in your diet try starting with a milky drink.

Examples of snacks:

Sweet	Savoury
<ul style="list-style-type: none">• Biscuits (add butter, chocolate spread*, peanut butter)• Fruit loaf toast with butter• Ice cream*• Rice pudding / custard• Chocolate*• Yoghurt• Cakes* and pastries*• Cereal bars• Instant whips* made up with full cream milk• Indian style sweets*• Croissants, scotch pancakes, scones with golden syrup* chocolate spread*, cream, jam• Fruit with double cream, ice cream* or custard• Fortified milkshakes.• Glass of full cream milk	<ul style="list-style-type: none">• Scotch eggs, mini pork pies, Quiches, cocktail sausages and sausage rolls• Toast or crumpets with butter and cheese• Crisps• Nuts• Mini naan bread or chapatti with hummus• Pakoras, samosas, bhajis, spring rolls• Cup-a-soup made up with milk• Buttered crackers with cheese/cheese spread• Boiled eggs.

How to Fortify Your Diet

Fortifying your diet is adding extra fat or sugar sources to your meals and drinks to increase the amount of calories and protein in your diet, without increasing your portion sizes.

Fortified milk

Full fat milk can be fortified without altering the taste or texture.

Add 2-4 heaped tablespoons of milk powder to 1 pint (568ml) of milk.

Fortified milk can be taken as a drink, or used in foods and drinks such as:

- Porridge
- Cereal
- Tea and coffee
- Added to mashed potato
- Custard and rice pudding
- Malted drinks e.g. Horlicks, Ovaltine, hot chocolate*
- Milky drinks e.g. milkshakes.

Butter and Oils

Butter and oils are fats which are very high in calories.

- Spread butter generously on bread and chapatti
- Where possible, fry foods in plenty of oil
- Add extra butter to mashed potatoes and scrambled eggs
- Drizzle oil onto pasta and add butter to vegetables
- Add mayonnaise or salad dressings to sandwiches, salad, pasta and potatoes.

Cheese

Cheese is a dairy product and high in fat and protein.

Add grated cheese to:

- Sauces
- Soups
- Potatoes (mashed potatoes, dauphinoise)
- Vegetables e.g. cauliflower cheese
- Pasta – top pasta dishes with cheese or use a cheese based sauce
- Omelettes
- Scrambled eggs
- Mashed potatoes
- Try cheese on toast with butter.

Cream and Milk

Cream is a dairy product and high in fat. Cream can be used in food and drink such as:

- Added to cooking sauces
- Drizzle on top of soup
- Serve with cake* and desserts*
- Drizzled onto cereals with milk
- Added to porridge
- Added to mashed potatoes
- Added to scrambled eggs
- Added to milky drinks such as milk, hot chocolate, Horlicks
- Added to custard and rice pudding
- Make jelly* and casserole mixes with milk rather than water
- Make instant soups, condensed soups and cup a soups with milk rather than water.

Meal Ideas

Breakfast

- Porridge made with double cream and jam, honey*, sugar*, chocolate spread*, peanut butter or nuts as preferred
- Cheese or paté on toast
- Cheese and ham omelette
- Cooked breakfast with cheesy scrambled egg, beans and fried bread
- Full fat yoghurt with honey*, banana and nuts
- Toasted fruit loaf with butter and jam* or chocolate spread* as preferred

Lunch

- Baked beans and cheese on toast
- Cream of tomato soup with double cream, croutons and a slice of bread with butter
- Cheese and pickle or coleslaw sandwich
- Jacket potato with butter and beans with cheese or tuna mayonnaise and cheese
- Tinned ravioli or macaroni cheese on toast with butter

Evening meal

- Chicken and mushroom pie with cheesy mash and broccoli coated in a drizzle of oil
- Fish fingers, baked beans with cheese and mashed potato
- Creamy mushroom and cheese risotto
- Lasagne with garlic bread.

If you are finding it difficult to cook meals, try ready prepared meals. Alternatively, ready meal delivery services and local meals-on-wheels may be available in your local area.

Sugar

Please avoid adding sugar to your diet if you have diabetes, unless otherwise advised by your dietitian.

- Add sugar* to tea, coffee, hot chocolate and other milky drinks
- Add extra sugar* to breakfast cereal
- Or add golden syrup, honey or jam to porridge
- Add jam*; honey*, marmalade*, syrup*, or chocolate spread* to toast, pancakes, and crumpets

Store Cupboard and Fridge Ideas

If you struggle to get to the shops its useful to keep a supply of store cupboard and freezer foods that are high in calories and protein.

Store cupboard ideas:

- Long-life/ UHT/ evaporated full fat milk (blue top)
- Carnation milk
- Hot chocolate, Ovaltine, Horlicks
- Dried milk powder
- Instant mash (make with milk rather than water)
- Cereals
- Crackers
- Pasta and rice
- Nuts and seeds
- Tinned meat and fish (corned beef, tuna, salmon, meatballs)
- Baked beans, spaghetti hoops
- Tinned soups
- Tinned pies and meals
- Tinned puddings* e.g. sticky toffee pudding
- Cakes*, biscuits, chocolates*, long-life custard and rice pudding pots, jellies*
- Jam*, chocolate spread*, lemon curd*
- Tinned fruit*.

Freezer ideas:

- Ready meals
- Ice cream*
- Freeze bread to be defrosted when needed
- Frozen meat and fish (sausages, chicken Kiev, fish fingers)
- Frozen desserts
- Frozen chips, mashed potatoes, waffles.

How beneficial will fortifying my diet be?

Milk	Calories	Protein
150ml Skimmed milk	51kcal	5g
150ml Full fat milk	95kcal	5g
150ml Full fat milk fortified with dried milk powder	147kcal	10.1g

Milky drinks	Calories	Protein
250ml mug of tea/ coffee with semi skimmed milk	15kcal	1g
250ml mug of Hot chocolate/ Horlicks with full fat milk	290kcal	15g

Mashed potato	Calories	Protein
1 scoop of mashed potato made with semi skimmed milk	62kcal	1.1g
1 scoop of mashed potato made with 1 tsp of cream, 1 tsp of butter and 2 tsp of skimmed milk powder	170kcal	3.5g

Soup	Calories	Protein
Vegetable soup and a bread roll	72kcal	7g
Cream of chicken soup with 2 tbsp double cream and a bread roll with butter	335kcal	8g

Porridge	Calories	Protein
45g porridge made with 300ml water	84kcal	3g
45g porridge made with 300ml fortified milk and 1tbsp double cream	311kcal	13g