

Snack | Dessert

Traditional Rice Pudding

Side Effect: Trouble Swallowing

5 Mins
Prep Time

50 Mins
Cook Time

6
Servings

 291 Calories **8g** Fat **48g** Carbs **9g** Protein

Ingredients

 6 Servings **55 Mins** Total Time **Allergens: Dairy**

6 Cups **Pasteurized** Whole Milk, divided

½ Cup White Sugar

½ Tsp Salt

½ Cup Long Grain White Rice

2 Tsp Vanilla

Cinnamon, to garnish

Allergen Swap

Dairy Replace milk with a non-dairy milk alternative

Nourishment Note

Rice Pudding

Moist, soft foods, like rice pudding, are often easier to chew and swallow, making them a good choice when dealing with mouth sores or swallowing problems.

Instructions

1. Wash Hands

Wash hands with soap and water.

2. Mix Ingredients

In a sauce pan, mix 5 ½ cups milk, sugar, and salt. Bring milk mixture to a boil over medium-high heat.

3. Add Rice

Add the rice and reduce heat to low. Bring the mixture to a gentle simmer.

4. Simmer Mixture

Simmer the mixture until thickened, about 50 minutes, stirring occasionally.

5. Stir in Vanilla

Once thickened, remove from heat and stir in the vanilla.

6. Allow to Cool

Allow pudding to cool in the refrigerator. Add the remaining ½ cup milk, or more if you prefer, right before serving. Sprinkle liberally with cinnamon. Enjoy!

7. Wash Hands

Wash hands with soap and water.

Recipe adapted from: spicysouthernkitchen.com

What You'll Need

Sauce Pan

Measuring Cups

Measuring Spoons

Spoon

Fatigue Buster

- Cover and store in the fridge for up to 3 days for a quick and easy snack.