Level 1 Dysphagia Pureed*

This diet consists of foods that are pureed, homogenous and cohesive. Foods should be "pudding-like". Foods that require bolus formation, controlled manipulation and chewing are not allowed.

Food Group	Recommended	Avoid	May have IF thin liquids are allowed
Beverages	Any smooth homogenous beverage without lumps, chunks, or pulp. Beverages may need to be thickened to a prescribed consistency.	Any beverages with limps, chunks, seeds, pulp, etc.	Milk, juices, coffee, tea, sodas, carbonated beverages, alcoholic beverages, nutritional supplements. Ice chips.
Breads	Prepared commercial bread mixes, moistened bread crumbs, slurried breads or pancakes that are gelled through entire thickness of product.	All other breads, rolls, crackers, biscuits, waffles, French toast, muffins, etc.	
Cereals	Cooked cereals such as farina-type cereals.	All dry cereals. Cooked cereals with lumps, seeds or chunks. Oatmeal.	Small amounts of cream or milk may be stirred in to cooked cereals to just enough to moisten them.
Desserts	Smooth puddings, custards, yogurt, pureed desserts and soufflés.	Ices, gelatins (jell-o), frozen juice bars, cookies, cakes, pies, pastry, coarse or textured puddings, bread and rice pudding, fruited yogurt.	Frozen malts, milk shakes, frozen yogurt, eggnog, nutritional supplements, ice cream, sherbet, regular or sugar- free gelatin (jell-o).
		The following are considered thin liquids	

 $[*]Adapted from the \underline{National\ Dysphagia\ Diet:\ Standardization\ for\ Optimal\ Care}.\ American\ Dietetic\ Association\ @\ 2002.$

Food Group	Recommended	Avoid	May have IF thin liquids are allowed
		and should be avoided if thin liquids are restricted: Frozen malts, milk shakes, frozen yogurt, eggnog, nutritional supplements, ice cream, sherbet, regular or sugar-free gelatin (jell-o), or any foods that become watery at	
		room temperature.	
Fruits	Butter, margarine, strained gravy, sour cream, mayonnaise, cream cheese, whipped topping. Smooth sauces such as cheese sauce, white sauce or hollandaise sauce. Pureed fruits or well mashed fresh bananas. Fruit juices without pulp, seeds, or chunks (may need to be thickened to appropriate consistency if thin liquids are not allowed).	All fats with course or chunky additives Whole fruits (fresh, frozen, canned, or dried).	Unthickened fruit juices.
Meat and Meat Substitutes	Pureed meats. Braunschweiger. Pureed eggs.	Whole or ground meats, fish or poultry. Non-pureed lentil or legumes.	
	Soufflés that are smooth. Softened tofu mixed with	Fried, scrambled, or soft and hard-cooked	

^{*}Adapted from the National Dysphagia Diet: Standardization for Optimal Care. American Dietetic Association © 2002.

Food Group	Recommended	Avoid	May have IF thin liquids are allowed
Meat and Meat	moisture.	eggs.	
Substitutes (cont.)	Hummus or other pureed legume spreads.	Cheeses, cottage cheese.	
		Peanut butter, unless pureed into a food.	
Potatoes and Starches	Mashed or pureed potatoes with gravy, butter, margarine or sour cream.	All other potatoes, rice and noodles. Plain mashed	
	Well-cooked pasta, noodles, bread dressing /	potatoes, cooked grains.	
	stuffing or rice that have been pureed in a blender to a smooth, homogeneous consistency.	Non-pureed bread dressing / stuffing.	
Soups	Soups that have been pureed in a blender or strained. May need to be thickened to appropriate consistency.	Soups that have chunks, lumps, etc.	Broth and other thin, strained soups.
Vegetables	Pureed vegetables without chunks, lumps, pulp or seeds.	All other vegetables that have not been pureed.	Thin tomato or vegetable juices.
	Tomato paste or sauce without seeds.	Tomato sauce with seeds, thin tomato juice.	
	Tomato or vegetable juice (may need to thicken to appropriate consistency if thin liquids are not allowed).		

^{*}Adapted from the National Dysphagia Diet: Standardization for Optimal Care. American Dietetic Association © 2002.

Food Group	Recommended	Avoid	May have IF thin
			liquids are
			allowed
Miscellaneous	Sugar, artificial	Coarsely group pepper	Smooth chocolate
	sweetener, salt, finely	and herbs.	candy with no nuts,
	ground pepper, and		sprinkles, etc.
	spices.	Chunky fruit preserves	
		and seedy jams.	
	Ketchup, mustard,		
	barbeque sauce, and other	Seeds, nuts, sticky	
	smooth sauces.	foods.	
	Honey, smooth jelly.	Chewy candy such as	
		caramels or licorice.	
	Very soft smooth candy		
	such as truffles.		

If you have any questions about a food or drink being appropriate for a Level 1 Dysphagia Pureed Diet, ask your speech language pathologist, dietitian or other health care provider.