[image: image1.png]

Boston Medical Center

Nutrition Resource Center

Preventative Food Pantry: (617) 414-3834 or (617) 414-5263

Food Demonstration Kitchen: (617) 414-3840 or www.bmc.org
Protein Shake
Serves 1
Ingredients:

1 (20 ounce) package Sugar-free Carnation Instant Breakfast, flavor of choice
½ scoop Whey Protein Isolate Powder, unflavored

¾ cup skim milk

1/16 teaspoon flavor extract, flavor of choice

Directions:
Combine all ingredients in a blender and blend until mixed.

Recipe Notes:

· Choose flavored extracts such as banana, mint, coconut, pineapple, vanilla, rum, hazelnut and almond. Use these to create flavors such as chocolate mint, chocolate banana, strawberries and cream (vanilla), pina colada. Add 1 teaspoon instant coffee to chocolate shake for mocha flavor.
· Try using unsweetened fat-free Greek Yogurt instead of skim milk for twice the protein as regular yogurt.

· May substitute skim milk with non-fat Lactaid 100 milk or calcium fortified unsweetened soy milk.
· Stage 5 may add fresh or frozen fruit to smoothie

Nutritional Information per 1 cup serving:

Calories: 250

Carbohydrates: 38g
Total Fat: 2g

Cholesterol: 35mg
Saturated Fat: 0g

Dietary Fiber: 0g
Sodium: 273mg

Protein: 23g
