

Texture B (Minced & Moist) Diet

This food texture includes foods which are very soft and moist and require only minimal chewing. The foods should be easily mashed up by a fork and may contain soft and round lumps (but no hard or sharp lumps). Foods in this texture should be broken into pieces no bigger than 0.5cm x 0.5cm. It is important that texture modified diets are well balanced. Choose a variety of foods for your meals. This will ensure that your body is getting all the nutrients it needs.

	RECOMMENDED FOODS	FOODS TO AVOID
Meat Chicken Fish	<ul style="list-style-type: none"> • Mince dishes with gravy (e.g. spaghetti bolognaise) • Casseroles and stews (finely chopped with sauce/gravy) • Flaked fish, canned salmon or tuna (no bones) 	<ul style="list-style-type: none"> • Tough, gristly, or dry meats • Casseroles containing hard or fibrous particles • Dry fish or fish with bones

Texture B (Minced & Moist) Diet

Protein Alternatives	<ul style="list-style-type: none"> • Soufflés or quiches with small soft chunks only • Soft & moist eggs – scrambled, poached, boiled and omelettes (all chopped & may be served with sauces. • Cooked and mashed legumes – strained to remove skins/shells. • Soft tofu (eg crumbed) • Hummus 	<ul style="list-style-type: none"> • Dishes with large chunks • Fried eggs, or eggs that are dry, tough or chewy • Dishes with nuts • Hard or fibrous legumes, undercooked legumes • Large pieces of tofu
Fruit and Vegetables	<ul style="list-style-type: none"> • Stewed or canned fruit, cut up or mashed with no seeds • Cut up or mashed soft fresh fruit (e.g. banana, mango, etc.) • Avocado • Canned asparagus (tips only) • Mashed vegetables • Soft, well-cooked vegetables that can be mashed with a fork • Fruit or vegetable juices 	<ul style="list-style-type: none"> • Hard fresh fruit (e.g. apple) • Stewed or fresh fruit with skin, pips or seeds • Fruit that is hard to mash with a fork • Fibrous fruits • Salads • Raw vegetables • Hard or fibrous vegetables • Coconut
Soup	<ul style="list-style-type: none"> • Homemade or canned soups with soft pieces no bigger than 0.5cm x 0.5cm. 	<ul style="list-style-type: none"> • Soups that have large chunks or fibrous particles (e.g. corn, rice)

Texture B (Minced & Moist) Diet

Breads and Cereals	<ul style="list-style-type: none"> • Cooked cereal with small soft lumps (e.g. rolled oats) • Weetbix softened with milk • Well moistened corn flakes, rice bubbles or wheat flakes • Barley, Sago or tapioca • Arrowroot, flour and cornflour are suitable • Gelled bread • Well cooked pasta or noodles with sauce (might need to be chopped) • Soft rice that holds together. 	<ul style="list-style-type: none"> • Course or dry cereals • Cereals with nuts or seeds • Bread, sandwiches and crackers • Bread rolls, muffins • Pies and pastries • Dry and hard biscuits (may be appropriate if dunked in hot tea to soften & moisten) • Crispy and dry pasta • Rice that does not hold together.
Dairy Foods	<ul style="list-style-type: none"> • Milk or milkshakes • Fruit smoothies • Ice cream • Boiled or baked custard • Cheese sauce or spreads • Cheesecake (minus the crust) • Smooth puddings and dairy desserts • Yoghurt • Mousse • Jelly 	<ul style="list-style-type: none"> • Very hard or dry cheese; cheese containing fruit or nuts. • Sliced or cubed cheese • Sticky and chewy cheese (e.g. camembert) • Ice-cream or yoghurt with nuts, seeds, hard pieces • Bread based puddings.

Adapted from the Australian standardised definitions and terminology for texture-modified foods and fluids, Nutrition & Dietetics 2007; 64 (Suppl. 2)

Texture B (Minced & Moist) Diet

Meal Ideas:

- Savoury mince
- Bolognaise sauce and macaroni
- Macaroni cheese
- Chicken mince in a satay sauce with rice
- Tinned tuna and mashed avocado
- Scrambled eggs
- Omelette
- Meatballs and rice in tomato sauces (mashed with a fork)
- Pasta bake (no hard cheese on top)
- Fork flaked fish with cheese sauce + Mashed vegetables

Snack Ideas:

- Rice pudding or “Le Rice”
- Soft or mashed fruit
- Yoghurt
- Milkshakes or fruit smoothies
- Ice-cream (only if on thin fluids)
- Custard
- Soup
- Mousse
- Boiled egg mashed with mayo, dip or avocado
- Smooth peanut butter with mashed banana
- Hot Milo made on milk with a scotch finger biscuit dunked to soften