[image: image1.png]

[image: image2.png]20ty

Food Preparation and Recipes

For persons with Swallowing Difficulties

Just because you have to change the “texture” of your diet due to of swallowing difficulties doesn’t mean that you cannot have good food. The proper equipment will make preparation of your diet much easier. For food preparation it is better to choose a food processor, rather than a blender. A blender is great for liquids and some pureed diet recipes, but generally does not work as well on solid foods.

Choose a food processor that:

· Can be easily taken apart for cleaning

· Has a heat resistant, cold resistant and shatterproof bowl

· Is easy to clean with dishwasher safe parts

· Has stainless steel cutting blades designed for chopping, grinding, blending and pureeing

· Has a continuous feeding opening that is far from the blade

· Has safety features for automatic shut-off

Maintain equipment by:

· Making sure the blade is kept sharp

· Clean (wash, rinse and sanitize) thoroughly and allow to air dry completely

· Use a start/stop action (pulse) at first to break up the food; then use the continuous feature to puree

· Do not fill the processing bowl more that ⅔ to ¾ full

The main objectives of texture modifications are 1) ease of swallowing, 2) safety of swallowing, 3) nutrient density and 4) appearance, aroma and flavor that encourages eating a nutritious diet.

General Guidelines for Safety and Success;

· Start with equipment that is clean and sanitary.

· Start with high quality, fresh, wholesome food ingredients.

· Handle foods carefully, using safe food handling techniques.

· Keep foods out of the temperature danger zones of 40ºF -140ºF.

· [image: image3.png]

Think about presentation.

· Always taste before serving.

· Enjoy and have fun!

“PUREED DIET”

Pureed foods have a smooth texture with no lumps or chunks. They do not require any chewing. Examples of ready to use pureed foods:

· Cooked cereals with milk. (bran cereals are good for added fibre)

· Applesauce, baby foods fruits and vegetables, prune puree

· Pureed baby meats (serve formed using a muffin or shell shaped pan topped with gravy, white or cheese sauce) Try a mousse or a soufflé.

· Pudding, mousse, custards & cream pies. Gelatin with pureed fruit added.

· Mashed banana

· Thick smooth creamed soups

How do I puree foods?

1. Use a blender or food processor. You may need to add some liquid to make food smooth
2. If the purée is too thin, you may add a thickening agent to bring it to the right consistency.

3. Puree meat to a smooth pasty consistency. Add small amounts of broth or gravy (~1oz liquid to 3oz meat) Very dry meats puree better by adding one tsp of fat per serving. With fish adding a small amount of lemon juice, mayonnaise or tartar sauce improves the product.

“Cream of Broccoli Soup”

2 Cups chopped fresh broccoli, cooked

1 ½ Cups chicken broth

[image: image4.png]

½ Cup chopped onion

½ Tsp thyme, crushed

1 Small bay leaf

Dash garlic powder

2 Tbsp butter or margarine

2 Tbsp flour

¼ Tsp salt

Few dashes white pepper

1 Cup milk

In a saucepan combine thyme, bay leaf, garlic powder, chicken broth, chopped onion and some puréed broccoli and seasonings. Bring mixture to boiling. Reduce heat; cover and simmer for 8 to 10 minutes. Remove bay leaf . Place half of the remaining broccoli mixture in a blender and blend 30 to 60 seconds or until smooth. Pour into a bowl. Repeat with remaining vegetable mix; set all aside. In pan, melt butter. Blend in flour, salt and pepper. Add the milk all at once. Cook and stir till mixture is thickened and bubbly. Stir in the blended vegetable mix. Cook and stir till soup is heated through. Season to taste with additional salt and pepper.

[image: image5.png]<=

RIVERVIEW
HEAITH CENTRE

“Dijon Garlic Beef”

3 Lb. eye of round roast

¼ Cup brown sugar

¼ Cup Dijon mustard

1 Tbsp Worcestershire sauce

2 Large cloves garlic, minced

Salt and pepper

Place roast on covered grill 25 minutes over medium heat. Turn, cover and grill 25 minutes more or until it registers 140 degrees. Mix remaining 4 ingredients for the mustard mix. Spoon half of mustard mixture over surface of meat. Cover and cook 5 minutes. Turn roast, spoon on remaining mix over meat. Cover and cook 5 more minutes. Let stand 10 minutes. Cut into very thin slices. Purée some using mayonnaise and water to adjust consistency. Salt and pepper to taste.

“MINCED DIET”

Minced foods should be minced or chopped into very small pieces (1/8 inch), about the size of sesame seeds. Foods should be soft, moist and easily mashed with a fork. Although not completely smooth, they require very little chewing.

· Cooked cereal with milk, poached eggs, soufflés and omelettes

· Biscuits with gravy/sauce, pancakes with extra syrup to moisten

· Ground beef casseroles with soft chopped vegetables and pasta

· Moist meatloaf or salmon loaf with sauce or gravy

· Sandwiches with chopped or “salad” fillings

· Well cooked vegetables (without skin, if tough), mashed potatoes with gravy, fresh, canned, or stewed fruit (drained and without seeds or skins – e.g. mahed bananas or pears)

· Pudding, mousse, custard and cream pies, cakes dipped in milk or tea, moist cheese cake with sauce, soft cookies.

How do I mince food?

1. Use a food processor to mince (chop) foods into pieces that are similar to the size of sesame seeds.

2. Cook fruits and vegetables until soft, then cut or chop into small pieces.

3. Add gavies and sauces to meat dishes to ensure moistness

4. Avoid dry coarse cakes, cookies, nuts, dried fruit or sticky foods like peanut butter.

“Terry’s Deviled Eggs”
12 Hard boiled eggs, peeled and cut in half

2 Tbsp mustard

¼ to ½ Cup Mayonnaise

2 Tbsp Sweet Pickle Relish, diced very fine

1 Tbsp Bacon Bits, diced very fine

6 or 7 Slices of Jalapeño Peppers (optional) diced fine

Salt and pepper to taste

Mash the egg yolks till smooth, blend in the rest of the ingredients, fill eff white halves with yolk mixture.

“Halibut in Hollandaise Sauce”

10 oz. of fresh Alaskan halibut

Salt and pepper to taste

2 Tbsp butter

1 ½ Cups Hollandaise Sauce

Grill or bake halibut as usual. Add a little salt and pepper and bake with butter at 350 degrees. Keep fish covered the entire cooling time of 20 to 30 minutes. The fish is done when the meat flakes off easily. If grilling, heat BBQ around the sides. Place fish in the middle in tin foil with salt, pepper and butter.

Pour hollandaise sauce over the fish before serving. (You can omit the butter and cook the fish in half the hollandaise sauce. Pour the remainder of the sauce over the fish just before serving or reserve abut ½ cup to serve with the fish.)

For those who need a pureed portion, puree in food processor adjusting consistency with hollandaise sauce. Add a little Hollandaise sauce on top of each spoonful of puree.

“SOFT DIET”

Soft foods are tender and well moistened for individuals who have some difficulty chewing regular textured foods. Foods that are difficult to chew are chopped, ground, shredded, cooked or altered in some way to make them easier to chew or swallow.

· Breads, cereals and grains should be well moistened with syrup, melted margarine, butter, jelly etc., or milk.

· Shredded lettuce is allowed if fine enough

· Soft fruits: bananas, peaches, berries, nectarines, kiwi, ripe melon

· Avoid dry, crumbly, tough pieces of meat.

· Avoid sticky foods like peanut butter or caramels

“Strawberry Cheese Dip”

¼ lb (125g) cream cheese, softened

½ Cup sour cream

½ Cup puréed fresh strawberries

2 Tbsp packed brown sugar

1 Tbsp lemon juice

In blender or food processor, combine cream cheese, sour cream, strawberries (if fresh strawberries are not available, substitute ¼ cup strawberry jam), sugar and lemon juice; process until blended. Pour into serving dish and chill; serve with chunks of soft fresh fruit.

“THICKENED LIQUIDS”

The consistency of these liquids is thicker and safer to swallow for some individuals.

Naturally-Thick Liquids and Foods:

Medium (nectar consistency)

Thick (honey or pudding consistency)

- Eggnog

- Cooked hot cereal

- Fruit nectars (apricot, peach)

- Pudding

- Cream soups

- Thick gravy

- Tomato Juice

- Whole milk yogurt(no fruit etc.)

- Milkshakes

- Thick malts or milkshakes

How to thicken Liquids and Foods:

· To hot milk based liquids – Add baby rice cereal

· To hot liquids – Add potato flakes, mashed potatoes or flaked baby cereal

· To cold liquids – Add plain unflavored gelatin, puréed fruits, banana flakes

· To pureed fruits – Add flavoured gelatin, cooked cream of rice or wheat cereal

· To pureed vegetables – Add mashed white or sweet potatoes, potato flakes

· Commercial thickeners can be used for all applications

“Thickened Coke or Sprite”

(Consistency is between nectar and honey)

Using Resource © “ThickenUp”

Mix near a sink because some pop may overflow!

1. Keep pop cold in fridge

2. Fill plastic 6 oz. glass 2/3 full

3. Add thickening powder - 17 ml.

4. Stir slowly with a fork (hold over sink if needed)

5. Make sure there are no lumps

6. Let sit for about 1 minute

7. ENJOY

Commercial Thickeners 227g cans

Pre-thickened Beverages

“Nectar” or “Honey” Thick beverages (in tetra pack format) are also available.

Milk, Apple, Cranberry and Orange Juice

Instant “Nectar” and “Honey” Thick coffee is also available in packet form, to be mixed with hot water.

Available at:

MEYER’S DRUG STORE: 483 William Avenue (Phone: 943-1466)

�

�

�

�

