THIS DOCUMENT IS ALSO IN WORD\HMC\DSSDP_TO.RCD. UPDATE THAT DOCUMENT IF CHANGES ARE MADE TO THIS FILE

PREPARING AND SERVING

ATTRACTIVE, ENTICING PUREED FOOD

Victoria Major M.A., R.D.

The Pureed Diet is ordered for 25 to 35% of residents in long term care geriatric facilities. In California alone this represents 35,000 to 49,000 institutionalized elderly. This diet is ordered for two primary reasons: chewing and/or swallowing problems. Nutritionally, the Pureed Diet is at least equal to the regular diet. However, when texture is severely decreased, appearance is greatly reduced. The process of pureeing food, using a food processor or blender, mutes color and flattens the natural shape of food.

For an adult, shapeless, dull colored food is unappealing. Almost as significant is the fact that nursing attendants, feeding residents pureed food, often project a negative attitude about unattractive food. This compounds the problem, resulting in frequent low percent of food consumed by residents on the Pureed Diet. The more attractive the food, the better it is received by residents and care givers alike. The goal is to serve the most attractive food to all residents, including those needing the Pureed Diet. How can smooth, moist pureed food have an enhanced image?

A.
Pureed Food Preparation Techniques
1. THICKEN IT
The most important preparation technique is thickening pureed food. The natural process of pureeing whole food, in a processor or blender, results in a semi-liquid shapeless sauce. Adding thickener to smooth pureed food creates body and a soft scoopable mashed potato shape. Thickened food allows pureed food to be served on the regular dinner plate, instead of a deep divided dish containing liquefied food. The dinner plate is a home-like normal way to serve food, thus adding to a resident's dignity and quality of life.

2. MOLD IT
Stabilizing pureed food through molding allows congealed food to be sliced or cut into squares, wedges, or circles. These shapes add interest and variety to the more common scoops of pureed food. Cold food items are most effective with this technique. Lettuce, onions and green peppers can be pureed with gelatin and poured into a small flat pan. Then the pan can be scored and squares of pureed salad can be lifted out of the pan with a spatula. Tomato juice cubes, made following the same procedure, can then be tossed with the lettuce cubes for a festive salad. Congealed orange juice, pureed beets, or pureed cabbage in lime gelatin, can become slices of fruit or vegetable salads served next to a cold pureed sandwich. Garnishes can be pureed and spread into petite leaf molds used in cake decorating. These edible pureed green leaves are then frozen and used as a garnish for pureed hot or cold food.

3. LAYER IT
Food can be thickened and pureed separately and layered into pans and baked. This technique allows for an entree like lasagna, to be served in a most attractive rectangle of colorful layers. Not only is this appetizing but the resident is able to taste each main ingredient ─ just as one would enjoy eating spaghetti with meatballs and marinara sauce. The layering preparation method is very successful in presenting a large variety of cold sandwiches. When each is garnished with an attractive pureed salad the result is a very home-like sandwich meal.

4. SHAPE IT
Manufacturers are now selling pureed shaped forms. These items just need to be heated and served ─ a real time saver! Some of the manufactured shaped pureed foods are hot dogs, fish fillets, pork chops and beef steak shapes. They can be easily garnished with the sauce or gravy of the day, pureed to a smooth consistency. Another advantage is that they may be served sliced or cubed as a main dish salad.

5. SLURRY IT
A slurry is a liquid thickened with food thickener. Usually the liquid is nectar or syrup consistency. Slurries can be hot, such a slurried hot milk served over buttered cubed toast to make milk toast for breakfast. In general hot slurries are served with hot foods, pancakes, cornbread, muffins, etc. Cold slurries are made from milk, broth and numerous juices. Chilled or room temperature slurries may be spooned over buttered bread crackers, cookies and cakes. The advantages of a slurry is that the regular item, a slice of butted wheat bread for example, can be served slurried on a bread plate. Three colored sugar wafers are very attractive when served slurried in a small dish. A slurried dessert often looks just like the regular dessert ─ a real treat for the resident on a pureed diet. Another feature of slurried cake, over cake served in milk, is that the milk will not water out around the cake. Residents with swallowing problems can choke on thin liquids like milk. The slurry keeps liquid in a safe nectar consistency which is, in addition, more attractive than watery milk.

6. SEPARATE IT
To avoid muted or frequently grey-brown colored pureed food, puree items separately. Frozen mixed vegetables, so colorful when served whole, become a dull yellow-green when pureed. Have several mixed vegetable combos; green beans and corn or peas and carrots each pureed separately. Using a small pan, like a bead loaf pan, fill one side of the pan with pureed corn and the other long side of the pan with pureed green beans. Scoop down the middle to get a swirled gold and green scoop of vegetables. Or scoop two very small scoops of each vegetable and place them side by side on the dinner plate. As much as possible puree only one vegetable to retain the brightest color. For example, remove hot buttered peas to puree before red peppers are added for color for the regular diet.

7. COLOR IT
Create as much natural looking color contrast as possible for the pureed diet. Prepare frozen vegetables over canned whenever possible. Omit vegetables that make a sauce dull. If mushrooms are on the menu, combine them with the pureed meat for taste, rather than pureeing them into a white sauce. Or, puree mushrooms in a rich dark brown sauce, for excellent color and taste. Use liberal amounts of kitchen bouquet to create chocolate colored brown sauce. Heat smooth BB-Q sauce for a quick, tasty, colorful sauce for chicken, pork or beef. Have white sauce made up in advance to serve over pureed meat and further garnish with powdered parsley. Room temperature sour cream provides excellent color contrast when served over dark green spinach or red beets. Purchase jellied cranberry sauce in 303 cans, for easy slices of a popular red garnish. Have a small bowl of shredded cheddar cheese, set out at room temperature during serving, for a sprinkle of gold color over cauliflower, mashed potatoes or fish.

B.
Techniques for Serving Pureed Foods

1. DISH IT
A variety of dishes, bowls and cups enhances pureed food. As in a fine restaurant, a layering of dishes define and separates food. Pureed food reduces in volume resulting in very small portions. These small amounts, such as 3 and 4 Tbs of pureed vegetables are more attractive when served in 2-3 oz china or plastic soufflé cups on the dinner plate. An oval baker's bowl contains many entrees in a unique way. For example, spaghetti with meat sauce can be served as pureed pasta spread on the bottom of the dish, topped with two petite scoops of pureed meat and ladled with smooth marinara sauce. A sprinkle of Parmesan cheese and powdered parsley garnishes the entree. The baker's bowl is served on the dinner plate along with the pureed hot vegetable of the day, or a hot garlic bread scoop. Besides being most attractive, this pureed entree can be prepared 20-30 minutes before tray line, with the oval bowls kept hot in the oven. Fluted plastic dishes also add interest to pureed food. These dishes hold pureed fruit, pudding and even hot pureed food very attractively. They can be purchased clear or colored to match plates and dishes. Last but not least, the ever popular monkey dish, adds a layer to the dinner plate. In particular pasteurized scrambled eggs, or an egg custard, is enhanced when served in a monkey dish on the dinner plate. This small, rather flat dish, is also perfect for many pureed salads, and such desserts as slurried frosted cake. One thing to keep in mind is color contrast ─ essential for the very elderly. If possible, purchase dinner plates with a green or brown design or line around the rim. Select bowls and glasses of a contrasting color. It is suggested that brown cups are not purchased for coffee as the contents are difficult for the elderly to see. We eat with our eyes, and regular and pureed food alike is enhanced by attractive dinnerware.

2. SCOOP IT
Scoops are used to serve pureed food for two basic reasons: measure food and serve food in a contained shape. Properly prepared pureed food results in scoops of meats and vegetables, very similar to mashed potatoes; retaining shape outside of a bowl. One of the goals of the pureed diet is to present food equal in nutritional content of the regular diet. It should not take more food to serve a resident on the pureed diet compared to the regular diet. Food, especially vegetables, decreases significantly in volume when pureed. For example, in general a 1/3 cup serving of buttered green beans decreased to 3 Tbs, a number 20 scoop. However, most fruits decrease less, a 1/2 cup of sliced peaches reduces to a number 10 scoop, 6 tablespoons. Overall most plain meats yield 6 Tbs, number 10 scoop for 2 ozs and 8 Tbs, number 8 scoop for 3 ozs. Items such as breaded veal cutlet, breaded fish or meat loaf increase in volume over plain 2 or 3 oz portions of meat, fish and poultry. It is critical that small portions of pureed vegetables be nutrient dense. Recipes should be followed to ensure the same amount of vegetables, plus margarine and thickening, are used as in the regular diet for the same number of portions. Watery pureed vegetables are larger, not smaller in portion size. Residents with small appetites better consume small portions so every bite must count.

3. LADLE IT
Ladles easily serve and measure liquids. Ladles are graduated in size by liquid ounces. Each one ounce increases volume by 2 tablespoons. For example, a 1 oz ladle equals 2 tablespoons, a 2 oz ladle equals 4 tablespoons, or 1/4 cup, a 4 oz ladle equals 8 tablespoons, or 1/2 cup. Unfortunately ladles are not commonly manufactured in 1/2 oz increments so gravy would be portioned as 2 Tbs or 4 Tbs without a 3 Tbs variation. Ladles make it easy to sauce meats, potatoes and desserts, etc., as needed. Sauce can provide color contrast to food, and a thickened hot gravy or sauce aids in the swallowing of pureed food, especially meats.

4. SHAKE IT
Shaker cans, metal or plastic, are available through food distributors. It is suggested that several labeled shakers be set aside for the pureed diet. A shaker on the serving line allows a cook, or a tray person, to easily sprinkle pureed food with the appropriate color contrasted powder. Suggested contents of shakers are: cinnamon, nutmeg, paprika, powdered dry parsley, colored green and red dry gelatin powder, cocoa and powdered sugar. It is recommended that shakers be cleaned and refilled frequently.

5. SQUEEZE IT
Squeeze bottles, like the ones you see to squeeze mustard or catsup on a hot dog, are handy to use for garnishing. Clear plastic squeeze bottles are preferable to colored ones. Sour cream in a squeeze bottle allows a dietary employee to easily decorate pureed dark soups, beets, spinach, broccoli, or another dark colored food with a simple squeeze. Catsup, barbecue sauce, salad dressing and mustard can be squeezed on various pureed food as a garnish. Squeeze containers should be labeled and dated and sanitized frequently.

6. PIPE IT
Few garnishes are as pretty as a star of whipped topping from a pastry bag. Pureed food, such as green beans, can be put into large pastry bags to create a variety of shapes using a tube tip. Mashed potatoes, so often served as a scoop, can be piped on the dinner plate creating an interesting wave or zigzag. Peas can be pureed and piped using a leaf cake decorating tip. These green leaves can be frozen and added later as garnishes to dinner meals lacking a green vegetable. To make garnishing with a pastry bag easier, roll wax paper into a cone, add tip, fill cone with topping, sour cream, mayonnaise even pureed peas, etc., garnish item and toss the wax paper out for fast clean up.

The pureed diet can and should be just as attractive as the regular diet. Thickening allows pureed food to be served in soft shapes directly on the dinner plate ─ a more home-like presentation. A variety of color coordinated plates, oval bowls, soufflé cups, bouillon and soup bowls add interest to reduced texture food. Colored sauces, squeezes of smooth topping and stars of whipped topping increases color and shape variation. Enhanced pureed food is appreciated by residents and staff alike. Food that looks enticing is eaten better by residents - the ultimate goal of the facility!

VICTORIA\PUR_FOOD.DOC

