

A larger version of the 'thinkfood...' logo, with the word 'think' in teal and 'food...' in orange. The word 'in Care Homes' is written below it in a large, teal, sans-serif font.

in Care Homes

A practical pathway for the treatment of malnutrition with everyday food and drinks

If you are unsure about anything in this booklet please contact:

Elizabeth Bainbridge

Dietitian

Medicines Management and Primary Care Support Team
Shropshire Clinical Commissioning Group

Tel: 01743 277557

Email: e.bainbridge@nhs.net

With thanks to work by North and West Hampshire CCGs,
Hampshire Hospitals NHS Foundation Trust and Aylesbury Vale
and Chiltern CCG Medicines Management Teams

Contents

1. Cover page
2. Contents
3. MUST Pathway with outline of treatment plans
4. Overview of Energy and Fluid Requirements for older adults
5. Fortifying Foods (Meal Toppers)
6. Nourishing Snacks
7. Snack Suggestions for Puree Diets
8. Milkshake and Smoothie Recipes
9. Small Volume Recipes for reduced appetites
10. Fortified Milk Recipe
11. MUST Score 1 'Prescription' Chart
12. MUST Score 2 'Prescription' Chart

Malnutrition Care Pathway for Care Home Residents

Energy and Fluid Requirements

Average older adult daily calorie requirement:
2000kcal* Average fluid requirements: **1500mls***

*This is a guide only and will be specific to each resident.

Example of energy intake breakdown:

Meal	Contribution to total requirement	Calories	Fluids
Breakfast	20%	400kcal	300mls (milk in cereals / fruit + hot drink)
Mid-morning snack	5%	100kcal	150mls (hot or cold drink +/- fruit)
Main meal with a dessert	20% + 10% = 30%	600kcal	300mls (include sauces, gravy, custard...)
Mid-afternoon snack	10%	200kcal	200mls (hot or cold drink +/- fruit)
Light meal with a dessert	15% + 10% = 25%	500kcal	300mls (include soups, gravy, custard...)
An evening milky drink	10%	200kcal	250mls (hot or cold drink +/- fruit)

Extra calorie provided if systematic nutrition care pathway implemented

MUST = 1

- Fortify each **meal** with one 50kcal topper
- Add **one** 100kcal snack
- Add **one** nourishing drink: 200-500kcal

**450-750kcal
Extra**

MUST = 2 or more

- Fortify each **food item** with one 50kcal topper
- Add **two** 100kcal snacks
- Add **two** nourishing drinks: 400-1000kcal

**750-1350kcal
Extra**

Fortifying Food

Provide **ONE** of the following at **EACH** meal time to increase the calorific content.

- MUST = 1 - moderate risk of malnutrition: provide **one topper/meal**
- MUST = 2 or more - high risk of malnutrition: provide **two – three toppers/meal**

Extra toppings/additions	Add to
<input type="checkbox"/> 1 level tablespoon of butter	Main course, soups, vegetables, starchy foods
<input type="checkbox"/> 1 teaspoon of oil	Main course, soups, vegetables, starchy foods
<input type="checkbox"/> 1 level tablespoon of double cream	Porridge, desserts, with cakes, with fruit
<input type="checkbox"/> ½ level tablespoon of mayonnaise	Sandwiches, mash, vegetables
<input type="checkbox"/> ½ heaped tablespoon of cream cheese	Sandwiches, mash, pasta, rice, soups, vegetables, omelettes, potatoes
<input type="checkbox"/> ½ oz. of cheddar cheese	Mash, potatoes, soups, vegetables
<input type="checkbox"/> ½ heaped tablespoon of sugar	Porridge, puddings, yoghurts, tinned or fresh fruit, milky drinks, in cups of tea or coffee throughout the day
<input type="checkbox"/> 1 heaped teaspoon of honey/golden syrup	As above
<input type="checkbox"/> 3 heaped teaspoons of skimmed milk powder	Milk, and therefore with cereals, in custard, white sauces, milk puddings, soups <i>See fortified milk recipe</i>

Establish resident's preference, document goal in care plan and record actual intake

Nourishing Snacks

- MUST = 1 - **moderate risk** of malnutrition: provide one nourishing snack
- MUST = 2 or more - **high risk** of malnutrition: provide two nourishing snacks

Snacks can be combined to provide 200Kcal in one go if resident able, e.g. a whole croissant, or cheese AND ½ a crumpet.

You can provide your own snack, check the calorie content on the package or work it out from the recipe (e.g. homemade cakes)

Fruit

- 1 small banana
- 5 dried apricots
- 6 prunes
- 2-3 dates
- 1 heaped tablespoon of sultanas/raisins

Nuts

- 1 small handful of peanuts
- 5 brazil nuts
- 2-3 walnuts
- 7 almonds
- 1 small handful of cashew nuts

Dairy

- 1 scoop of ice cream
- 1 pot of full fat/creamy yoghurt
- 1 medium slice of cheese
- 30mls of condensed milk

Savoury

- 1 small bag of crisps
- 2 tablespoons of hummus
- ½ a crumpet and butter
- ½ a mini pork pie
- 1 small sausage roll

Confectionary

- 1/3 of a standard Mars bar
- 5 jelly babies
- 3 squares of milk chocolate
- 2 Kit Kat fingers
- 1 fudge bar
- ½ a crunchie

Biscuits / cakes

- 2 digestives
- 1 chocolate caramel digestive
- 2 custard creams
- 2 bourbons
- ½ croissant
- 1 jam tart
- ½ a doughnut

Establish resident's preference, document goal in care plan and record actual intake

Think Food Options for a Puree Diet

Enriched Greek-Style Yogurt

- 150grams smooth Greek-Style yogurt
- 1 tablespoon skimmed milk powder (mix in well)

Calories: 230 Protein: 11 grams

Stir in:

2 teaspoons of honey = **+100kcal**

2 teaspoons smooth jam (no bits) =
+100kcal

Golden syrup 2 teaspoons = **+100kcal**

Bananas and Custard

- 1 small ripe banana – mashed well with no lumps (sieve if required)
 - 150grams full fat custard (can make up from powder with whole milk and additional sugar if preferred)
 - 1 tablespoon skimmed milk powder (mix in well)

Calories: 295 Protein: 10 grams

Enriched Delight

- Instant whip (15grams based on 4 servings per sachet)
- Make with 100ml fortified milk per 15grams

Calories: 208 Protein: 10 grams

Cheesy mash

- 120grams instant mashed potato (stir the following items in)
- 50mls fortified milk
- 10grams/one 'pat' butter
- 30grams full fat soft cheese

Calories: 270 Protein: 7 grams

Pots of Thick and Creamy Yogurt (no bits), Chocolate/Fruit Mousse or Egg Custard with the pastry removed are other snack options but slightly lower in calories and protein. Encourage a little and often intake with three snacks per day.

Milkshake and Smoothie Recipes

190-500
kcal
Per drink

- MUST = 1 - **moderate risk** of malnutrition: provide one nourishing drink
 - MUST = 2 or more - **high risk** of malnutrition: provide two nourishing drinks
- Use a variety of recipes to ensure optimal calorie and protein intake

Blend all the recipes below until smooth. Nutritional values are approximate.

Super Shake

- 200mls full fat milk
- 1 large scoop ice cream
- 30g skimmed milk powder (~1 ½ tbsp)
- 20g milkshake powder (try to use vitamin fortified version e.g. Nesquik or Tesco Milkshake Mix)

Calories: 390kcal Protein: 20g

Fruit Blast

- 100 mls fresh fruit juice
- 100 mls lemonade
- 1 scoop ice-cream
- 1 tablespoon sugar

Calories: 273-387kcal Protein: 0.5-2.5g

Yoghurt & Berry Smoothie (1)

- 150 mls full fat milk
- 1 pot (150 mls) full fat fruit yoghurt
- 4 tsp milk powder (semi-skimmed)
- 1 banana
- 1 handful of 2 berries (strawberries, raspberries, blueberries, blackberries)
- 1 tsp honey/sugar

Calories: 410kcal Protein: 22g

Yoghurt & Berry Smoothie (2)

- Small pot of Greek yoghurt
- Handful of frozen berries
- 1 small banana
- 150mls full fat milk

Calories: 395-513kcal Protein: 15g

Banana & Peanut Butter Smoothie

- 150 mls full fat milk
- 1 large scoop ice cream
- 30g skimmed milk powder
- 1 banana
- 1 tbsp peanut butter
- 1 tsp honey/sugar

Calories: 490kcal Protein: 19g

Fruit Boost

- 150 mls orange juice
- 50 mls pineapple juice
- 1 banana
- 1 handful strawberries
- 1 handful raspberries

Calories: 190kcal Protein: 3g

Small Volume Recipes

(for residents with very small appetites)

Fortified Lemon Cream

Suitable for those with very small appetites who would not manage 2 x 220ml drinks per day

<p>Ingredients – for three portions (3 x 100ml)</p> <ul style="list-style-type: none"> • 300ml double cream • 70g caster sugar • Juice of 1 – 1½ lemons • 30g skimmed milk powder <p>Serve 1 portion per day only Will keep (covered) in fridge for 3 days.</p>	<p>Directions</p> <p>Put cream and milk powder in a small saucepan. Gently heat until milk powder has dissolved. Add sugar.</p> <p>Bring to the boil and boil for 3 minutes. Thoroughly mix in lemon juice to taste. Pour into 3 small dessert bowls and chill.</p>		
<p>1 portion = 100ml</p>	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 50%; vertical-align: top; padding: 5px;"> <p>1 portion contains:</p> <ul style="list-style-type: none"> • 618kcal • 5g protein • 31.6g carbohydrate • 53g fat </td> <td style="width: 50%; vertical-align: top; padding: 5px;"> <p>1 portion costs:</p> <p>£0.46 – 0.61</p> </td> </tr> </table>	<p>1 portion contains:</p> <ul style="list-style-type: none"> • 618kcal • 5g protein • 31.6g carbohydrate • 53g fat 	<p>1 portion costs:</p> <p>£0.46 – 0.61</p>
<p>1 portion contains:</p> <ul style="list-style-type: none"> • 618kcal • 5g protein • 31.6g carbohydrate • 53g fat 	<p>1 portion costs:</p> <p>£0.46 – 0.61</p>		

Fortified Chocolate Caramel Cream

Suitable for those with very small appetites who would not manage 2 x 220ml drinks per day

<p>Ingredients – for three portions (3 x 100ml)</p> <ul style="list-style-type: none"> • 150ml double cream • 30g skimmed milk powder • 30ml full fat milk • 2 x 50g caramel chocolate bar (e.g. mars bar or supermarket own brand equivalent) <p>Serve 1 portion per day only Will keep (covered) in fridge for 3 days</p>	<p>Directions</p> <p>Put cream, milk and milk powder in a small saucepan. Gently heat until milk powder has dissolved. Add chopped 'mars bar' or equivalent. Heat gently, stirring all the time until chocolate bar has melted. Pour into 3 small dessert bowls and chill.</p>		
<p>1 portion = 100ml</p>	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 50%; vertical-align: top; padding: 5px;"> <p>1 portion contains:</p> <ul style="list-style-type: none"> • 440kcal • 6g protein • 30.1g carbohydrate • 32.8g fat </td> <td style="width: 50%; vertical-align: top; padding: 5px;"> <p>1 portion costs:</p> <p>£0.58</p> </td> </tr> </table>	<p>1 portion contains:</p> <ul style="list-style-type: none"> • 440kcal • 6g protein • 30.1g carbohydrate • 32.8g fat 	<p>1 portion costs:</p> <p>£0.58</p>
<p>1 portion contains:</p> <ul style="list-style-type: none"> • 440kcal • 6g protein • 30.1g carbohydrate • 32.8g fat 	<p>1 portion costs:</p> <p>£0.58</p>		

Fortified Milk Recipe

200kcal
Extra / pint

1. Take 4 tablespoons(≈70g) of dried milk powder
2. Add a small amount of full fat milk (blue top) from 1 pint
3. Mix to a paste with no lumps
4. Add the remains of the milk
5. Stir well

1 pint of whole milk = 364 Kcal, 18g proteins

1 pint of fortified whole milk = 560kcal, 38g proteins

Use this whenever milk would normally be used:

- ☒ In tea/coffee
- ☒ Porridge/cereals
- ☒ Custard
- ☒ White sauce
- ☒ In mashed potatoes
- ☒ In milky drink

Differences when using fortified milk

1 cup of tea or coffee, no sugar, semi-skimmed milk

15kcal
1g protein

1 cup of tea or coffee, 2 sugars, fortified milk

75kcal
3.5g protein

3 cups of tea/coffee a day:
180kcal gained + 7.5g protein

Think Food plan offers:

- Energy (kcal)
- Protein (grams)
- Fluid (mls)

MUST=1

Weekly Think Food 'Prescription' Chart

Please refer to pathway for food lists and recipes

Resident Name:

Week starting:

Chef aware Yes / No	Time	Topper/snack/drink given: give a specific description	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday	signature
50Kcal meal topper Aim to add 50Kcal on top of usual meal eaten	Breakfast									
	Lunch									
	Supper									
Extra snacks x 1/day Aim for minimum 100Kcal/day <u>in addition</u> to usual intake	Mid-morning									
	Mid-afternoon									
	Evening									
Nourishing Drink x1/day Aim for 200-600Kcal <u>in addition</u> to usual intake	Mid-morning									
	Mid-afternoon									
	Evening									

Think Food plan offers:

- Energy (kcal)
- Protein (grams)
- Fluid (mls)

MUST=2-6

Weekly Think Food 'Prescription' Chart

Please refer to pathway for food lists and recipes

Resident Name:

Week starting:

Chef aware Yes / No	Time	Topper/snack/drink given: give a specific description	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday	signature
50Kcal meal topper Aim to add 100Kcal on top of usual meal eaten (2 toppers per meal or 1 food item)	Breakfast									
	Lunch									
	Supper									
Extra snacks x 2/day Aim for 200Kcal <u>in addition</u> to usual intake	Mid-morning									
	Mid-afternoon									
	Evening									
Nourishing Drink x 2/day Aim for 400-1200Kcal <u>in addition</u> to usual intake	Mid-morning									
	Mid-afternoon									
	Evening									