SWALLOWING SAFETY
Feeding and Nutrition Tips for caregivers, Speech Language Pathologists,
and patients with Huntington Disease

Source: University of Virginia

CONSIDERATIONS WHEN PLANNING DYSPHAGIA INTERVENTION:

· diet must be specified to the particular patient's needs and desires
· diet should have variety in consistency
· diet should be well balanced to maintain nutrition and hydration...this person may be
 dependent on you!
· supplements may be needed such as vitamins or even a short term feeding tube
· discuss the plan with caregivers, family members, patient, speech language pathologist,
 nutritionist, and physician
FACTS ABOUT DYSPHAGIA:

· one way people maintain independence is by feeding themselves
· never leave a patient alone while eating dysphagia is a factor
· length of time eating is not always a sign of how many nutrients are being taken in, a
 large amount of food can be wasted during the struggle to eat
· a varied diet with innovative yet appropriate recipes can make meal time more pleasant
Textures

Certain textures are easier then others to swallow, here are some helpful tips about food texture:

· thin liquids are the hardest to swallow and cause the most difficulty for Huntington's
 patients
· also, frozen liquids...remember they melt into thin liquids
· dairy products may cause excess secretions but this varies
· temperate foods are easier to swallow then those that are very hot or very cold
· fruits and vegetables with skins, pits, or membranes should be avoided these are very
 easy to choke on
· nuts, seeds, coconut, and dried fruit should be avoided they are hard to swallow
· stringy vegetables (celery and asparagus) should be avoided
SAFE SWALLOWING TIPS FOR THE CAREGIVER, SPEECH PATHOLOGIST, AND PATIENT:
Because each patient has different needs and abilities, a Speech Language Patho-logist must always be consulted when developing a plan for dysphagia inter-vention.

After doing a detailed diagnostic (Modified Barium Swallow), an SLP may help you implement some of the following:

· a specific diet limiting hard to swallow foods (such as thin liquids)
SETTING CHANGES:

· makes eating pleasant
· quiet and calm
· avoid eating when upset or tired
· do not overtax the system
· do not eat while talking
POSTURE CHANGES:

Decreases excess movement and decreases chance of choking

· upright with head and neck support
· "chin tuck": directs food directly toward the esophagus preventing aspiration, if the
 patient has a weakness on one side turn the head toward that side as well
· sit upright after eating for about 20 minutes to keep the patient from aspirating any
 reflux that may occur
· have patient do a dry swallow after swallowing
DIET CHANGES: makes eating safer

· keep food amounts small try using a smaller fork or spoon
· Wait until you are completely finished swallowing and clearing a bite of food before
 you get ready to take another bite
