

The Pros and Cons of Liquid Meals

What are Liquid Meals?

Liquid meals, such as Ensure and Boost, are basically “meals in a bottle,” containing many vitamins and minerals as well as calories that give you energy.

Benefits of Liquid Meals:

- Provide vitamins and minerals needed for good health.
- Provide a liquid meal if you are unable to chew solid food.
- Come in different flavors.
- Offer a quick meal if you are on the go.

Disadvantages of Liquid Meals

- These drinks do not replace a well-balanced diet. Try to consume vegetables, fruits, protein foods, dairy foods, and grains as well.
- Chewing food helps you feel full faster and longer than only drinking a meal.

Banana Blusher

If you must drink a liquid meal, here is a recipe to make it taste better.

Ingredients (Makes: 1 1½-cup serving)
1 8-fluid-ounce bottle Vanilla Ensure® or Boost®
1 small ripe banana
¼ teaspoon vanilla extract

Directions

In a blender, combine all ingredients.
Blend until smooth. Chill well.
Pour into a tall glass and serve.

Nutrition Information:

Calories: 340 Fat: 7 grams Carbohydrates: 63 grams
Protein: 10 grams Dietary fiber: 3 grams Cholesterol: 5 mg
Sodium: 200 mg

Recipe from www.ensure.com

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

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

Bulletin # FDNS-E-89-76

Date 4-20-08

Issued in furtherance of Cooperative Extension work, Acts of May 8 and June 30, 1914, The University of Georgia Colleges of Agricultural and Environmental Sciences and Family and Consumer Sciences and the U.S. Department of Agriculture cooperating. Dr. Scott Angle, Dean and Director