

Name:

Tel: 01225 824333

Date:

Speech & Language Therapist:

5

Minced and Moist Food Level 5

5

General description:

- ✓ Food is soft, tender and moist. Needs very little chewing and no biting.
- ✓ Food has been mashed up before serving. Small lumps visible within the food (no greater than 4mm in size).
- ✓ Lumps are easy to squash with the tongue.
- ✓ It usually requires a smooth sauce, gravy or custard, which should be very thick.
- ✗ No mixed (thick - thin) textures e.g. cereal in milk, mince in gravy, dried fruit in sponge. No thin loose fluid.
- ✗ No hard, tough, chewy (toffee), fibrous (dry roasted meat), stringy (pineapple, celery), dry, crispy, crunchy (toast, flaky pastry) or crumbly bits (bread crusts, dry biscuits).
- ✗ No pips, seeds, pith, membrane, e.g. citrus fruit, tomatoes. No skins or outer shells e.g. on peas, grapes. No husks.
- ✗ No skin e.g. on sausages (use skinless ones), bone or gristle.
- ✗ No round or long-shaped foods e.g. grapes, sweets. No hard chunks e.g. pieces of apple.
- ✗ No sticky foods e.g. cheese chunks, marshmallows.


Check before serving/eating:

- No hard pieces, crusts or skins have formed during cooking/heating/standing.
- Fluid/gravy/sauce/custard in or on the food has not thinned out or separated off.

Please turn over for more information

Meat

- Must be finely minced – pieces approximately 4mm. No hard bits of mince.
- Serve in a very thick, smooth sauce or gravy.
- If it cannot be finely minced it should be puréed.

Fruit

- Serve mashed. Drain away any juice that has separated.

Bread

- Bread can be given if soaked in a soaking solution. No dry or 'normal' bread.

Cereal

- The texture of very thick smooth porridge with small, soft lumps.
- Or the texture of fully softened wheat-biscuit breakfast cereal with milk fully absorbed.
- Any milk/fluid must not separate off, i.e. no loose fluid/no mixed (thick – thin) textures.
- Overall texture must be very thick and moist, not stodgy.

Rice

- Should not separate into individual grains and no sticky rice.

Desserts

- The texture of very thick, smooth yoghurt (no bits) or stewed apple in very thick custard.
- Or the texture of soft sponge cake with smooth filling, fully softened by mashing and mixing in with very thick, smooth custard.
- Overall texture must be very thick and moist, not stodgy.
- No ice-cream or jelly if a person requires thickened fluids (because these can melt into a thin fluid in the mouth).

Breakfast

- Very thick smooth porridge with small, soft lumps
- Weetabix well soaked with milk fully absorbed
- Smooth, very thick yoghurt or fromage frais
- Egg (scrambled, poached, boiled) finely mashed and sauce added
- Stewed fruit with yoghurt
- Fruit smoothies – no pips or bits
- Mashed banana

Main meal

- Finely mashed fish in very thick sauce (no bones)
- Soft pasta and sauce with soft cheese (mashed)
- Finely minced meats (approx. 4 mm) with very thick gravy
- Dhal
- Very thick, mashed stew
- Cheese soufflé
- Eggs (see breakfast ideas)
- Hummus or cream cheese with the inside of jacket potato
- Well-cooked broccoli or cauliflower, mashed
- Mashed potato, sweet potato or yam with soft filling e.g. well mashed tuna mayonnaise

Dessert

- Stewed fruit with thick custard or cream
- Soft, mashed, tinned or fresh fruit (drain away any juice that has separated)
- Milk pudding e.g. rice pudding, semolina, sago, tapioca
- Egg custard
- Crème caramel
- Smooth, thick yoghurt or fromage frais
- Mousse, Angel Delight, instant whip or blancmange
- Sponge cake fully mashed with custard or cream (no dried fruit)

Snacks

- Mashed ripe, skinned fruit, e.g. banana, pears, peaches, plums, nectarines, melons, mangoes, strawberries, raspberries
- Pots of yoghurts, 'Muller' rice
- Chocolate, e.g. Buttons, After Eights, Twirls/Wispa in small pieces served at room temperature
- Soft cheeses/goats cheese as tasters