Gluten-free diet

Grain products to allow, question and exclude

Reviewed by: Peggy Marcon, MD, FRCPC, Inez Martincevic, MSc, RD, Catharine Walsh, MD, MEd, PhD, FAAP, FRCPC | Last reviewed: February 6, 2017

flour

**Oats must be pure, gluten-free (no cross contamination)

Allowed

Question '

Not Allowed X

The following foods are naturally gluten-free.

The following foods may contain gluten

The following foods contain gluten and must be taken out of your child's diet

Items made with:

- amaranth
- arrowroot
- buckwheat
- corn bran
- corn flour
- cornmeal
- cornstarch
- flax
- legume flours (bean, garbanzo or chickpea, GarfavaTM, lentil, pea)
- mesquite flour
- millet
- MontinaTM flour (Indian rice grass)
- nut flours (almond, chestnut, hazelnut)
- potato flour, potato starch, gluten-free oat products**
- quinoa
- rice bran
- rice flours (brown, glutinous, sweet, white)
- rice polish
- sago
- sorghum flour
- tapioca (cassava, manioc)
- taro

Items made with buckwheat

Items made with:

- wheat bran
- wheat flour
- wheat germ
- wheat-based semolina
- wheat starch
- durum flour
- gluten flour
- graham flour
- atta
- bulgur
- einkorn
- emmer
- farro
- kamut
- spelt
- barley
- rve
- triticale
- commercial oat products* (e.g. oat bran, oat flour, steel cut)

Question ?

Not Allowed 🗶

Hot cereals:

- amaranth
- cornmeal
- cream of buckwheat
- cream of rice (brown, white)
- hominy grits
- gluten-free oatmeal*
- auinoa
- rice flakes
- soy flakes and soy grits

Rice and soy pablum unless labelled gluten-free, or made with rice and/or corn

Cereals made with added barley malt extract or barley malt flavouring

Cold cereals:

- puffed amaranth, puffed buckwheat
- puffed corn
- puffed millet
- puffed rice
- rice crisps or corn flakes
- rice flakes and soy cereal

Rice and corn cereals

Cereals made with added barley malt extract or barley malt flavouring

Pastas, macaroni, spaghetti, and noodles from beans. corn, lentils, peas, potato, quinoa, rice, and soy

Buckwheat pasta

Pastas made from wheat. wheat starch and other ingredients not allowed (e.g. orzo)

Rice plain (e.g. Basmati, brown, jasmine, white, wild) Seasoned or flavoured rice mixes

> Wheat flour tacos and tortillas, matzoh, matzoh meal, matzoh balls, couscous, tabouli Regular communion wafers

Miscellaneous: corn tacos, corn tortillas, rice tortillas Plain rice crackers, rice cakes and popped corn cakes Gluten-free communion wafers

Multi-grain or flavoured rice crackers, rice cakes and popped corn cakes Low aluten communion wafers

Adapted from Case, S. (2001). Gluten-Free Diet: A Comprehensive Resource Guide. Regina: Case Nutrition Consulting.

Meat and alternatives to allow, question and exclude

Allowed

Question 2

Not Allowed X

The following foods are naturally gluten-free.

The following foods may contain gluten

The following foods contain gluten and must be taken out of your child's diet

Meat, fish, poultry; plain (fresh or frozen)

Prepared or preserved meats such as deli or luncheon meat (e.g. Bologna, salami), ham (ready to cook), meat and sandwich spreads, meatloaf Frozen patties (meat, chicken or fish), sausages, pate, hot dogs, frankfurters, imitation fish products (e.g. Surimi), imitation seafoods and bacon bits, meat substitutes, meat product extenders

Fish canned in vegetable broth containing hydrolyzed wheat protein Frozen turkey basted or injected with hydrolyzed wheat protein Frozen or fresh turkey with bread stuffing Frozen chicken containing chicken broth (made with ingredients not allowed) Meat, poultry or fish marinated in, dusted or breaded with ingredients not allowed

Eggs - Fresh, liquid, dried or powdered

Other

Flavoured egg products (liquid or frozen)

> Chickpeas fried in contaminated oils

Lentils, dried peas, dried beans (e.g. Black, chickpeas or garbanzo, navy, pinto, soy, white), plain nuts and seeds, plain tofu, peanut butter

Baked beans, dry roasted or seasoned nuts and seeds. flavoured tofu, tempeh, miso

Adapted from Case, S. (2001). Gluten-Free Diet: A Comprehensive Resource Guide. Regina: Case Nutrition Consulting.

Question '

Not Allowed X

The following foods are naturally gluten-free.

Milk, most ice cream, sour cream, buttermilk, plain yogurt, cream cheese, processed cheese, processed cheese foods, cottage cheese The following foods may contain gluten

Milk drinks, flavoured yogurt, frozen yogurt, cheese sauces, cheese spreads, flavoured shredded cheese, fancy cheeses, some ice cream, sour cream

The following foods contain gluten and must be taken out of your child's diet

Malted milk, ice cream made with ingredients not allowed

Adapted from Case, S. (2001). Gluten-Free Diet: A Comprehensive Resource Guide. Regina: Case Nutrition Consulting.

Fruits and vegetables to allow, question and exclude

Question ?

The following foods are naturally gluten-free.

The following foods may contain gluten

The following foods contain gluten and must be taken out of your child's diet

Vegetables; fresh, frozen, and canned vegetables and juices Vegetables with sauces, French-fried potatoes (especially where glutencontaining foods may be cooked in the same oil)

Scalloped potatoes (containing wheat flour) Battered deep-fried vegetables

Fruits; fresh, frozen and canned fruits and juices Dates, fruits with juices, dried fruits

Adapted from Case, S. (2001). Gluten-Free Diet: A Comprehensive Resource Guide. Regina: Case Nutrition Consulting.

Question

Not Allowed X

The following foods are naturally gluten-free.

Butter, cream, margarine, lard, vegetable oil, shortening, salad dressing with allowed ingredients

The following foods may contain gluten

Salad dressings, suet, cooking spray

The following foods contain gluten and must be taken out of your child's diet

Contaminated oils, fats and salad dressings made with ingredients not allowed

Adapted from Case, S. (2001). Gluten-Free Diet: A Comprehensive Resource Guide. Regina: Case Nutrition Consulting.

Snack foods to allow, question and exclude

Allowed

Question

Not Allowed X

The following foods are naturally gluten-free.

Plain popcorn, nuts, soy nuts, potato chips, taco (corn) chips; gluten-free pizza

The following foods may contain gluten

Seasoned (flavoured): nuts, soy nuts, potato chips, taco (corn) chips; rice cakes and rice crackers

The following foods contain gluten and must be taken out of your child's diet

Pizza made with ingredients not allowed

Adapted from Case, S. (2001). Gluten-Free Diet: A Comprehensive Resource Guide. Regina: Case Nutrition Consulting.

Deserts and sweets to allow, question and exclude

Allowed

Question 2

The following foods may

Not Allowed X

The following foods are naturally gluten-free.

contain gluten Cake icings and frostings

The following foods contain gluten and must be taken out of your child's diet

Most ice cream, sherbet, whipped toppings, whipping cream, egg custards, custard powder, gelatin desserts, milk puddings, cakes, cookies, pastries made with allowed ingredients, gluten-free ice cream cones, wafers and waffles

Bread pudding, ice cream made with ingredients not allowed; cakes, cookies, muffins, pies and pastries made with ingredients not allowed; ice cream cones, wafers and waffles made with ingredients not allowed

Adapted from Case, S. (2001). Gluten-Free Diet: A Comprehensive Resource Guide. Regina: Case Nutrition Consulting.

Other foods to allow, question and exclude

Question '

Not Allowed X

The following foods are naturally gluten-free.

The following foods may contain gluten

The following foods contain gluten and must be taken out of your child's diet

Beverages

Tea, instant or ground coffee (regular or decaffeinated), cocoa, soft drinks, most nondairy beverages made from nut, potato, soy and rice

Flavoured and herbal teas, flavoured coffees, coffee substitutes

Cereal and malted beverages (e.g. Ovaltine®, chocolate malt and those with malt flavour, Postum®), non-dairy beverages (nut, potato, soy rice) made with barley malt extract, barley-malt flavouring or oats

Page 7 of 8

Allowed

Not Allowed X

Alcoholic Beverages

Alcoholic Beverages Distilled alcohol - bourbon, rum, gin, rye whiskey, scotch whiskey, vodka and pure liqueurs; wines; gluten-free beers (rice, buckwheat or sorghum)

Flavoured alcoholic beverages (e.g. Coolers, ciders, Caesar vodka beverage)

Beer, ale and lager (made from barley)

Snacks and sweets

Honey, jam, jelly, marmalade, corn syrup, maple syrup, molasses, sugar (brown and white), icing or confectioner's sugar, gluten-free liquorice and other candies

Hard candies, chocolate bars and chocolates

Regular liquorice and candies made with ingredients not allowed including chocolate bars with wafers and cookies

Spices and sauces

Plain pickles, relish, olives, ketchup, plain prepared mustard, pure mustard flour, tomato paste, pure herbs and spices, black pepper, salt, vinegars (apple, cider, rice, balsamic, distilled white, grape or wine), gluten-free teriyaki sauce, other sauces and gravies made with allowed ingredients

Seasoning mixes, specialty prepared mustards. prepared mustard flour, mustard pickles, curry paste, Worcestershire sauce

Soy sauce (made from wheat), teriyaki sauce (containing soy sauce made from wheat), malt vinegar, other sauces and gravies made with wheat flour, hydrolyzed wheat protein or other foods not allowed

Question ?

Not Allowed X

Soups

Homemade broth, glutenfree bouillon cubes, cream soups and stocks made from ingredients allowed

Canned soups, dried soup mixes, soup bases and bouillon cubes

Soups made with ingredients not allowed, bouillon and bouillon cubes containing hydrolyzed wheat protein

Baking

Plain cocoa, pure baking chocolate, carob chips and powder, chocolate chips, monosodium glutamate (MSG), cream of tartar, baking soda, vanilla, pure vanilla extract, artificial vanilla extract, vanillin, yeast (active dry, autolyzed, baker's, nutritional, torula), coconut, xanthan gum, guar gum, artificial sweeteners

Baking powder

Brewer's yeast

Adapted from Case, S. (2001). Gluten-Free Diet: A Comprehensive Resource Guide. Regina: Case Nutrition Consulting.

