Doernbecher Children's Hospital


Lactose-Controlled Food Lists

FOOD GROUP	RECOMMENDED FOODS	NOTES	
Lactose-free beverages and nondairy group	 Lactose-free milk Nondairy creamers* Nondairy whipped topping* Almond, rice or soy milk Soy yogurt or soy cheese Almond milk or cheese Soy-based infant formulas Soy-based sour cream 	 Foods marked with a star (*) may contain lactose. Read ingredient list and avoid products that list butter, cream, milk, milk solids or whey. Also avoid products when the ingredient list states, "May contain milk." 	
Low-lactose dairy foods	 Some people with lactose intolerance can safely eat dairy foods that contain a little lactose (less than 1 gram lactose per serving). You may wish to try: 1–2 ounces aged cheese, such as Swiss, cheddar, or Parmesan 2 Tbsp. cream cheese 1/3 cup cottage cheese ½ cup ricotta cheese 	Give your child these foods one at a time, in small amounts, but stop if symptoms return or get worse.	
Meat, poultry, fish, dry beans, eggs and nuts	All, unless prepared with ingredients that contain lactose	To know whether a food is made with ingredients that contain lactose:	
Grains	All, unless prepared with ingredients that contain lactose	 Check ingredient lists. Avoid foods made with butter, cream, milk, milk solids, or whey. 	
Vegetables	All, unless prepared with ingredients that contain lactose	Also avoid products when the ingredient list states, "May contain milk."	
Fruit	All, unless prepared with ingredients that contain lactose		
Fats and oils	Vegetable oilsOils from nuts or seeds		


FOOD GROUP	RECOMMENDED FOODS		
Desserts	Fruit icesSorbet	GelatinSoy yogurt	Soy ice creamRice milk ice cream
Beverages	• Coffee	• Tea	 Vitamite nondairy beverage
Other	All spices and herbs		

Note: Milk and dairy foods are primary sources of calcium, a mineral that is important to good health. When your child avoids milk and dairy foods, it is important that he or she gets calcium from other foods, such as the following:

- Sardines
- Collards
 - Kale
- Tofu (calcium-fortified)
- Dried beans Broccoli
- Shellfish
- Turnip greens

• Canned salmon

• Calcium-fortified orange juice

Make sure your child avoids all foods made with ingredients that contain lactose. To find out whether a food has lactose:

- Check ingredients. Avoid foods made with butter, cream, milk, milk solids, or whey.
- Also avoid products when ingredients list states, "May contain milk."

FOOD GROUP	FOODS NOT RECOMMENDED
Milk and dairy foods	Avoid all milk and dairy foods except those listed on the Recommended Foods chart.
Meat, poultry, fish, dry beans, eggs, and nuts	Any prepared with ingredients that contain lactose.
Grains	Any prepared with ingredients that contain lactose.
Vegetables	Any prepared with ingredients that contain lactose.
Fruits	Any prepared with ingredients that contain lactose.
Fats and oils	Butter, margarine and cream cheese
Desserts and beverages	Any prepared with ingredients that contain lactose.


• Calcium-fortified soy milk

• Blackstrap molasses

• Almonds