
Providing a Gluten-Free Menu In Long Term Care:
An Education Manual for Healthcare Staff

Purpose:
To provide resources to educate long term care staff to safely care for a person with celiac disease and/or who requires a gluten-free diet.

Note on Resources
· While these resources have been selected for this manual, there are numerous other resources available for educational use. A list of general resources has been provided on page 2.

· Resources are in a variety of formats and reading levels. Please select the appropriate resource for your particular requirement.
	Topic:

	Page:

	What is Celiac Disease?
	

	Resource:
	Canadian Celiac Association: Excerpt from the Canadian Celiac Association, New Member Kit
	3

	About:
	A document describing celiac disease, symptoms and diagnoses. Reading Level: Difficult
	

	
	
	

	What is a Gluten-Free Diet?
	

	Resource:
	Canadian Celiac Association, Dietitians of Canada, PEN: Gluten-Free Eating
	5

	About:
	A document describing the gluten-free diet including gluten containing foods and ingredients, and food choices for a gluten-free diet. Reading level: Moderately Difficult

	

	Resource
	Canadian Celiac Association: Gluten-Free Diet Guidelines
	21

	About:
	A basic summary of foods safe for consumption, foods to question and unsafe foods for a person with celiac disease and/or who needs a gluten-free diet. Reading level: Easy

	

	Preventing Cross Contamination
	

	Resource:
	WRHA Nutrition & Food Services Operational Procedure – Prevention of Cross Contamination in the Production of Gluten-Free Food Items
	22

	About:
	A procedure to prevent cross contamination of gluten-free foods. Reading level: Moderate

	

	Resource:
	Canadian Celiac Association: Keep Gluten-Free Foods Gluten-Free
	

	About:
	A one-page document to prevent cross contamination in the kitchen. Reading level: Easy

	26

	Caring for a Resident with Celiac Disease and/or Who Eats a Gluten-Free Diet
	

	Resource:
	Celiac Disease and The Gluten-Free Diet – Site Staff/Kitchen Staff

	27

	About:
	Educational resources that provide information about celiac disease and the gluten-free diet, for use by all health care staff and kitchen staff working in a long-term care setting. Reading level: Easy

	

	Resource:
	Keep foods gluten free infographic

	29

	About:
	A simple infographic with images to remind staff of ways to prevent cross contamination. Reading level: Easy
	

General resources concerning celiac disease and a gluten-free diet
	1.
	Title:
	Canadian Celiac Association:

	
	About:
	This Canadian website includes a number of useful resources and information on celiac disease, the gluten-free diet, preventing cross contamination and many other related topics.

	
	Link:
	http://www.celiac.ca/

	2.
	Title:
	Gluten-Free Diet – Shelley Case, RD:

	
	About:
	This website includes a number of resources and information about the gluten-free diet.

	
	Link:
	https://www.glutenfreediet.ca/

	3.
	Title:
	Health Canada – Celiac Disease:

	
	About:
	Health Canada provides information about celiac disease and food labeling in Canada.

	
	Link:
	http://www.hc-sc.gc.ca/fn-an/securit/allerg/cel-coe/index-eng.php

	4.
	Title
	PEN – Celiac/Coeliac Disease:

	
	About:
	PEN includes extensive information about celiac disease and a gluten-free diet, along with plenty of resources for professionals and consumers.

	
	Link:
	http://www.pennutrition.com/index.aspx

	5.
	Title:
	Celiac Disease Foundation

	
	About:
	This American website includes a wide range of information on celiac disease and gluten sensitivities, along with resources and information about current related research.

	
	Link
	www.celiac.org

[image: image5.emf]

Copyright © Canadian Celiac Association

Excerpt from the Canadian Celiac Association, New Member Kit

Celiac Disease
Celiac disease (CD) is a common autoimmune disorder that permanently affects your digestive
system. There are three components ‐ genetic, environmental (gluten) and immunological. Your
genes hold the possibility of CD, and you need to be exposed to gluten in your diet. The third
component is an immune reaction that causes injury to the small intestine. The symptoms of CD
can develop at any age, and in adults the symptoms are sometimes triggered by stressors such
as infection, stress, pregnancy or surgery.

When you have CD, your body cannot tolerate gluten, a protein which is found in wheat, rye,
and barley. If you eat these grains, your small intestine will become damaged, inflamed, and the
villi flattened. The villi are the part of your intestine that absorbs the nutrients, vitamins and
minerals from what you eat. When they become flattened, they are no longer able to take in
enough of the nutrients you need to stay healthy. You may then suffer from weight loss,
malnutrition, and are at a greater risk of developing other conditions. Dermatitis herpetiformis
(DH) is CD of the skin that has a characteristic pattern of lesions, intense itching and burning
sensations. These conditions will be discussed more in the following sections.

Prevalence
Before reliable blood screening tests for CD were available, it was believed that 1 in 2000 people
in Canada had CD. Recent studies in Europe and the U.S. have shown that CD may affect as
many as one in 100 – 200 people; the number of people affected in Canada is likely similar.
More women than men are affected.

There is a higher incidence among family members of a person with CD and in people with Type
1 diabetes.

“Celiac disease, once thought to be a rare condition in Canada,
may be as prevalent as 1 in 100 – 200 people. Recent studies in
Europe and the U.S. have shown this prevalence of CD when
screening patients with vague, nonspecific intestinal symptoms
or who are asymptomatic.”

Symptoms
The symptoms of CD can be nonspecific and vary greatly from one person to the next. Many of
the common symptoms in adults (such as anemia, depression, bone and joint pain, and extreme
fatigue) are not seen as gut related and are often confused with other conditions. This can result
in a delay in diagnosis and treatment.

The following symptoms may occur alone or in combination in both children and adults:
• indigestion and nausea
• abdominal bloating, pain, cramping or gas

Copyright © Canadian Celiac Association

Excerpt from the Canadian Celiac Association, New Member Kit

Celiac Disease

Celiac disease (CD) is a common autoimmune disorder that permanently affects your digestive

system. There are three components ‐ genetic, environmental (gluten) and immunological. Your

genes hold the possibility of CD, and you need to be exposed to gluten in your diet. The third

component is an immune reaction that causes injury to the small intestine. The symptoms of CD

can develop at any age, and in adults the symptoms are sometimes triggered by stressors such

as infection, stress, pregnancy or surgery.

When you have CD, your body cannot tolerate gluten, a protein which is found in wheat, rye,

and barley. If you eat these grains, your small intestine will become damaged, inflamed, and the

villi flattened. The villi are the part of your intestine that absorbs the nutrients, vitamins and

minerals from what you eat. When they become flattened, they are no longer able to take in

enough of the nutrients you need to stay healthy. You may then suffer from weight loss,

malnutrition, and are at a greater risk of developing other conditions. Dermatitis herpetiformis

(DH) is CD of the skin that has a characteristic pattern of lesions, intense itching and burning

sensations. These conditions will be discussed more in the following sections.

Prevalence

Before reliable blood screening tests for CD were available, it was believed that 1 in 2000 people

in Canada had CD. Recent studies in Europe and the U.S. have shown that CD may affect as

many as one in 100 – 200 people; the number of people affected in Canada is likely similar.

More women than men are affected.

There is a higher incidence among family members of a person with CD and in people with Type

1 diabetes.

“Celiac disease, once thought to be a rare condition in Canada,

may be as prevalent as 1 in 100 – 200 people. Recent studies in

Europe and the U.S. have shown this prevalence of CD when

screening patients with vague, nonspecific intestinal symptoms

or who are asymptomatic.”

Symptoms

The symptoms of CD can be nonspecific and vary greatly from one person to the next. Many of

the common symptoms in adults (such as anemia, depression, bone and joint pain, and extreme

fatigue) are not seen as gut related and are often confused with other conditions. This can result

in a delay in diagnosis and treatment.

The following symptoms may occur alone or in combination in both children and adults:

•

indigestion and nausea

•

abdominal bloating, pain, cramping or gas

[image: image6.emf]

Copyright © Canadian Celiac Association

• lactose intolerance
• anemia – iron, folate or B12 deficiency
• extreme weakness and fatigue
• migraine
• recurring/persistent diarrhea
• constipation
• weight loss
• deficiency of vitamins A,D, E, K
• mouth ulcers/canker sores
• bone/joint pain
• swelling of ankles and hands
• depression
• menstrual irregularities
• infertility/miscarriages

Additional symptoms in children:
• delayed growth
• delayed puberty
• irritability and behavioural changes
• vomiting
• dental enamel
• abnormalities

With the increasing awareness of CD and the availability of the blood screening tests, it is now
much easier to determine if a person should be biopsied for celiac disease.

Diagnosis
Definite diagnosis of CD can only be made by your gastroenterologist, from a small
bowel biopsy that shows damage to the villi.

A gluten‐free diet should not be started until the blood tests and the biopsy have been
done.

Due to the nonspecific symptoms and because this condition was thought to be
relatively rare, there have been reported delays of many years between the appearance
of symptoms and the actual diagnosis. Blood screening tests are now available as a cost‐
effective tool to screen people with symptoms or those at risk for celiac disease. A
positive blood test will indicate the need for a biopsy.

Copyright © Canadian Celiac Association

•

lactose intolerance

•

anemia – iron, folate or B12 deficiency

•

extreme weakness and fatigue

•

migraine

•

recurring/persistent diarrhea

•

constipation

•

weight loss

•

deficiency of vitamins A,D, E, K

•

mouth ulcers/canker sores

•

bone/joint pain

•

swelling of ankles and hands

•

depression

•

menstrual irregularities

•

infertility/miscarriages

Additional symptoms in children:

•

delayed growth

•

delayed puberty

•

irritability and behavioural changes

•

vomiting

•

dental enamel

•

abnormalities

With the increasing awareness of CD and the availability of the blood screening tests, it is now

much easier to determine if a person should be biopsied for celiac disease.

Diagnosis

Definite diagnosis of CD can only be made by your gastroenterologist, from a small

bowel biopsy that shows damage to the villi.

A gluten‐free diet should not be started until the blood tests and the biopsy have been

done.

Due to the nonspecific symptoms and because this condition was thought to be

relatively rare, there have been reported delays of many years between the appearance

of symptoms and the actual diagnosis. Blood screening tests are now available as a cost‐

effective tool to screen people with symptoms or those at risk for celiac disease. A

positive blood test will indicate the need for a biopsy

.

[image: image7.emf]

GLUTEN-FREE DIET GUIDELINES

YIELD

THE UNSAFE GRAINS and GRAIN PRODUCTS - DO NOT USE!

THE QUESTIONABLE PRODUCTS - READ ALL LABELS - USE WITH CAUTION

Barley
Bulgur
Cereal binding
Couscous

Durham
Einkorn
Emmer
Filler

Farro
Graham flour
Kamut
Malt

Malt flavouring
Oats
Oat gum
Roux

Rye
Semolina
Spelt (Dinkel)
Triticale

Wheat
Wheat germ

Baking powder
Baked beans
Beverage mixes
Bouillon cubes
Cheese spreads
Condiments
Dried fruits
Dry roasted nuts

Flavourings
Herbal teas
Hydrolysed plant /
vegetable proteins (HPP/HVP)

Ice cream and yoghurt
Icing sugar products
Imitation seafood

Licorice and candies
Marinades and sauces
Modified food starch
Pilaf mixes
Processed meats
Puddings
Rice and soy beverages

Salad dressings
Seasonings
Seasoned fries
Self basting poultry
Soups and broths
Soy sauce
Worcestershire sauce

These grains and grain products are used to produce many foods that are unsafe for people with Celiac
Disease, including: breads, cakes, cereals, crackers, gravies, noodles, souces, soups, beer, malt vinegar.

There are also many less obvious foods that MAY contain gluten, including:

It is important to check regularly with manufacturers to assure that products continue to be gluten-free.

THE SAFE GRAINS AND FOODS

Amaranth
Arrowroot
Buckwheat
Cassava

Corn (Maize)
Dahl
Dried legumes

Flax
Millet
Nuts
Poi

Polenta
Potatoes
Quinoa

Rice
Sago
Sorghum
Soy

Tapioca
Teff
Wild rice

The following are safe grains and grain substitutes that can be milled into flour:

In addition, the gluten-free diet can include all fresh vegetables and fruits, eggs, cheese, fresh meat,
poultry, fish and seafood as well as foods made with safe grains and grain products.

Cross contamination occurs when gluten-free food comes in contact with food containing gluten, making it unsafe for use in the gluten-
free diet.

Special care must be taken in the preparation of gluten-free foods. All hands, utensils, pans, grills, appliances, counters, cooking surfaces,
and cutting boards must be absolutely clean and free from gluten. Clean water must be used for boiling, poaching and steaming. Fryer oil
must be free from gluten contaminating products. Care must be taken to prevent airborne gluten particles from reaching gluten-free foods.

PREVENT CROSS CONTAMINATION

The accidental ingestion of gluten does not create the profound anaphylactic response that is common with peanuts and other allergens. As unpleasant as the upset
can be, it does not cause a life threatening allergic response. Though many individuals will have immediate intestinal or other types of symptoms, the effects are more
likely to be cumulative and can lead to other medical conditions.

This material is for general information purposes only.
The Canadian Celiac Association assumes no liability in
its presentation.

For more information, contact
Canadian Celiac Association, Calgary Chapter
Tel: (403) 237-0304
web: www.calgaryceliac.com
email: calgaryceliac@telus.netrev. Mar. 05 - Calgary Chapter

For more information, contact
Canadian Celiac Association, Manitoba Chapter
Tel: (204) 772-6979
web: www.celiac.mb.ca

rev. Aug. 05 - Manitoba Chapter

[image: image8.emf]

© 2011 Canadian Celiac Association and Dietit ians of
Canada.
Al l r ights reserved.
May be reproduced in i ts entirety provided source is
acknowledged.

This information is not meant to replace advice from your
medical doctor or individual counseling with a registered
dietit ian. I t is intended for educational and informational
purposes only.

 Updated: Apri l 11, 2011 I PAGE 1

Gluten-Free Eating

Why This Diet is Important
Gluten is a general name for the storage proteins (prolamins) found in wheat, barley,
rye and related cereal grains – triticale, spelt and kamut. If you have celiac disease
(CD) or dermatitis herpetiformis (DH), a skin form of celiac disease, even a small
amount of gluten is harmful. In CD, gluten damages the small intestine resulting in
poor absorption of nutrients. In DH, gluten causes skin rashes and itching and also
damages the small intestine. A strict gluten-free diet (GFD) is the only treatment for
CD & DH and requires the lifelong elimination of all foods containing wheat, barley,
rye, related cereal grains and commercial oats. A GFD will help your small intestine
to heal and will eventually result in elimination of the symptoms, which can include:
diarrhea, constipation, stomach pain, weight loss, tiredness, low iron levels and the
skin rash in DH. The diet also reduces the risk of developing osteoporosis, reduced
fertility, lymphoma and potentially other autoimmune disorders. Even if you are
symptom free, you must follow the diet to reduce the risk of these long-term
complications.

This information is to help you get started on a gluten-free diet. It is still
necessary that you meet with a registered dietitian who specializes in celiac disease
and seek help from support groups such as the Canadian Celiac Association -
www.celiac.ca.

The Story on Oats
The storage protein in oats, called avenin, does not appear to be toxic in CD.
Traditionally, oats have been restricted in the GFD because commercial oats can be
contaminated with wheat, barley, rye and related cereal grains. Health Canada and
the Canadian Celiac Association have developed a position statement on oats
indicating that pure, uncontaminated oats, now available in Canada, are safe in
moderate amounts for the majority of people with CD. A small number of people
with CD may not tolerate even pure, uncontaminated oats, but the reason for this is
unknown. Discussions with your physician and registered dietitian are recommended
before introducing pure oats into your GFD.

Cross-Contamination
When preparing gluten-free food, you must be careful to avoid cross-contamination

[image: image9.emf]

© 2011 Canadian Celiac Association and Dietit ians of
Canada.
Al l r ights reserved.
May be reproduced in i ts entirety provided source is
acknowledged.

This information is not meant to replace advice from your
medical doctor or individual counseling with a registered
dietit ian. I t is intended for educational and informational
purposes only.

 Updated: Apri l 11, 2011 I PAGE 2

with gluten. This is true both at home and when eating food away from home. Even
very small amounts of gluten can cause damage to the intestine and/or the skin.
You will need your own toaster and containers for condiments such as peanut butter,
margarine and jam. All meal preparation surfaces including cutting boards, utensils,
pots and pans must be clean and free from gluten before you prepare a gluten-free
meal. Cross-contamination can also occur in bulk food bins, restaurants (e.g. deep
fried foods cooked in oil used for frying breaded products), and in food
manufacturing plants. The Canadian Celiac Association has information on cross-
contamination in its New Members Kit.

Gluten Containing Foods and Ingredients
Atta (chapatti flour)
Barley (flakes, flour,
pearl)
Beer, ale, lager
Breading and bread
stuffing
Brewers yeast
Bulgur
Communion wafers
Couscous
Croutons
Dinkel (also known as
spelt)*
Durum*
Einkorn*
Emmer*

Farina
Farro or Faro (also known as
spelt)*
Fu**
Graham flour
Hydrolyzed wheat protein
Kamut*
Malt, malt extract, malt syrup
and malt flavouring
Malt vinegar
Malted milk
Matzoh, matzoh meal
Modified wheat starch

Oatmeal, oat bran, oat
flour and whole oats***
Pastas
Rye bread and flour
Seitan ****
Semolina
Spelt (also known as
farro or faro, dinkel)*
Triticale
Wheat bran
Wheat flour
Wheat germ
Wheat starch

* Types of wheat
** A dried gluten product derived from wheat that is sold as thin sheets or thick
round cakes. Used as a protein supplement in Asian dishes such as soups and
vegetables.
*** Unless they are from pure, uncontaminated oats
**** A meat-like food derived from wheat gluten used in many vegetarian dishes;
sometimes called “wheat meat”.
Source: Adapted from Gluten-Free Diet: A Comprehensive Resource Guide 2010 by Shelley Case, Dietitian.
www.glutenfreediet.ca Reprinted with permission.

[image: image10.emf]

© 2011 Canadian Celiac Association and Dietit ians of
Canada.
Al l r ights reserved.
May be reproduced in i ts entirety provided source is
acknowledged.

This information is not meant to replace advice from your
medical doctor or individual counseling with a registered
dietit ian. I t is intended for educational and informational
purposes only.

 Updated: Apri l 11, 2011 I PAGE 3

Quick Guide to Hidden Sources of Gluten
There are many hidden sources of gluten. Always read food labels. A registered
dietitian can teach you about hidden sources and what to look for when reading food
labels. The Canadian Celiac Association's Pocket Dictionary of Ingredients is
an excellent guide to help determine if a food is gluten-free or not. Listed below are
some hidden sources of gluten.
Beer, ale, lager
Broth, soup, soup bases
Candies (Smarties® in Canada), some
chocolates, some chocolate bars and licorice
Flavoured coffees and teas
Hydrolyzed plant protein and/or hydrolyzed
vegetable protein (if from wheat, or the source is
not mentioned, are not allowed).

Imitation bacon bits and imitation seafoods
Medications (check with your pharmacist)
Modified food starch (if source is not
identified)
Sausages, hot dogs, deli meats
Sauces, marinades, gravies
Seasonings
Soy sauce

Food Choices For A Gluten-Free Diet

Food Group Foods Allowed Foods to Question Foods Not Allowed
Milk and
Alternatives
2-3 servings
each day

Milk, cream, most ice
cream, buttermilk,
plain yogurt, cheese,
cream cheese,
processed cheese,
processed cheese
foods, cottage
cheese

Flavoured yogurt,
frozen yogurt,
cheese sauces,
cheese spreads,
seasoned
(flavoured)
shredded cheese or
cheese blends

Malted milk, ice cream
made with ingredients
not allowed

Grain
Products
6-8 servings
each day

Breads and Baked
Products
Items made with
amaranth, arrowroot,
buckwheat, corn
bran, corn flour,
cornmeal,
cornstarch, flax,
legume flours (bean,

Items made with
buckwheat flour

Items made with
wheat bran, wheat
farina, wheat flour,
wheat germ, wheat-
based semolina,
wheat starch*, durum
flour, gluten flour,

[image: image11.emf]

© 2011 Canadian Celiac Association and Dietit ians of
Canada.
Al l r ights reserved.
May be reproduced in i ts entirety provided source is
acknowledged.

This information is not meant to replace advice from your
medical doctor or individual counseling with a registered
dietit ian. I t is intended for educational and informational
purposes only.

 Updated: Apri l 11, 2011 I PAGE 4

Food Group Foods Allowed Foods to Question Foods Not Allowed
garbanzo or
chickpea, Garfava™,
lentil, pea), mesquite
flour, millet,
Montina™ flour
(Indian ricegrass),
nut flours (almond,
chestnut, hazelnut),
potato flour, potato
starch, pure oat
products **, quinoa,
rice (black, brown,
red, white, wild), rice
bran, rice flours
(brown, glutinous,
sweet, white), rice
polish, sago,
sorghum flour, soy
flour, sweet potato
flour, tapioca
(cassava, manioc),
taro, teff

graham flour, atta,
bulgur, einkorn,
emmer, farro (faro),
kamut, spelt, barley,
rye, triticale,
commercial oat
products** (e.g. oat
bran, oat flour, oat
groats, oatmeal, steel
cut)

Note:
* imported foods
labeled “gluten-free”
made with wheat
starch
** oats must be
pure, with no cross
contamination

Cereals - Hot
Puffed amaranth,
cornmeal, cream of
buckwheat, cream of
rice (brown, white),
hominy grits, pure
oatmeal **, quinoa,
rice flakes, soy flakes
and soy grits

Rice and soy
pablum

Cereals made from
wheat, rye, triticale,
barley and
commercial oats**

Note:
** oats must be
pure, with no cross
contamination

Cereals - Cold
Puffed (amaranth,

Rice and corn

Cereals made with

[image: image12.emf]

© 2011 Canadian Celiac Association and Dietit ians of
Canada.
Al l r ights reserved.
May be reproduced in i ts entirety provided source is
acknowledged.

This information is not meant to replace advice from your
medical doctor or individual counseling with a registered
dietit ian. I t is intended for educational and informational
purposes only.

 Updated: Apri l 11, 2011 I PAGE 5

Food Group Foods Allowed Foods to Question Foods Not Allowed
buckwheat, corn,
millet, rice), rice
crisps or corn flakes
(with no barley malt
extract or barley
malt flavouring), rice
flakes and soy cereal

cereals added barley malt
extract or barley malt
flavouring

Pastas
Macaroni, spaghetti,
and noodles from
beans, corn, lentils,
peas, potato, quinoa,
rice, soy and wild
rice

Buckwheat pasta

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

Rice
Plain (e.g. basmati,
black, brown,
jasmine, white, red,
wild)

Seasoned or
flavoured rice mixes

Miscellaneous
Corn tacos, rice
tortillas, teff tortillas

Wheat flour tacos and
tortillas,
Matzoh, matzoh meal,
matzoh balls,
couscous, tabouli

Plain rice crackers,
rice cakes and
popped corn cakes

Multi-grain or
flavoured rice
crackers, rice cakes
and popped corn
cakes

Gluten-free
communion wafers

Low gluten
communion wafers

Regular communion
wafers

Meat and
Alternatives

Meat, fish, poultry
Plain (fresh or

Deli or luncheon

Fish canned in

[image: image13.emf]

© 2011 Canadian Celiac Association and Dietit ians of
Canada.
Al l r ights reserved.
May be reproduced in i ts entirety provided source is
acknowledged.

This information is not meant to replace advice from your
medical doctor or individual counseling with a registered
dietit ian. I t is intended for educational and informational
purposes only.

 Updated: Apri l 11, 2011 I PAGE 6

Food Group Foods Allowed Foods to Question Foods Not Allowed
2-3 servings
each day

frozen) meat (e.g. bologna,
salami), hot dogs,
frankfurters,
sausages, pâtes,
meat and sandwich
spreads, frozen
patties (meat,
chicken or fish),
meatloaf , ham
(ready to cook),
dried meats (e.g.
beef jerky),
seasoned flavoured
fish in pouches,
imitation fish
products (e.g.
surimi), meat
substitutes, meat
product extenders

vegetable broth
containing hydrolyzed
wheat protein

Frozen turkey basted
or injected with
hydrolyzed wheat
protein

Frozen or fresh turkey
with bread stuffing

Frozen chicken
breasts containing
chicken broth (made
with ingredients not
allowed)

Meat, poultry or fish
breaded with
ingredients not
allowed

Eggs
Fresh, liquid, dried or
powdered

Flavoured egg
products (liquid or
frozen)

Other
Lentils, dried peas,
dried beans (e.g.
black, garbanzo [also
known as chickpeas,
besan, channa,
gram] navy, pinto,
soy, white) plain tofu

Baked beans,
flavoured tofu,
tempeh, miso

Fu, Seitan

[image: image14.emf]

© 2011 Canadian Celiac Association and Dietit ians of
Canada.
Al l r ights reserved.
May be reproduced in i ts entirety provided source is
acknowledged.

This information is not meant to replace advice from your
medical doctor or individual counseling with a registered
dietit ian. I t is intended for educational and informational
purposes only.

 Updated: Apri l 11, 2011 I PAGE 7

Food Group Foods Allowed Foods to Question Foods Not Allowed
Plain nuts and seeds
(chia, flax, sesame,
pumpkin, sunflower),

Seasoned or dry
roasted nuts,
seasoned pumpkin
or sunflower seeds
Nut butters (e.g.,
almond, peanut)

Fruits and
Vegetables
7-10
servings
each day

Fruits
Fresh, frozen and
canned fruits and
juices

Dates, fruits with
sauces

Vegetables
Fresh, frozen, and
canned vegetables
and juices

Vegetables with
sauces, french-fried
potatoes (especially
where gluten-
containing foods
may be cooked in
the same oil)
French fries of all
shapes

Scalloped potatoes
(containing wheat
flour)

Battered deep-fried
vegetables

Soups Homemade broth,
gluten-free 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

Fats and
Oils

Butter, margarine,
lard, shortening,
vegetable oil, salad
dressings with
allowed ingredients

Salad dressings,
suet, cooking spray

Salad dressings made
with ingredients not
allowed.

[image: image15.emf]

© 2011 Canadian Celiac Association and Dietit ians of
Canada.
Al l r ights reserved.
May be reproduced in i ts entirety provided source is
acknowledged.

This information is not meant to replace advice from your
medical doctor or individual counseling with a registered
dietit ian. I t is intended for educational and informational
purposes only.

 Updated: Apri l 11, 2011 I PAGE 8

Food Group Foods Allowed Foods to Question Foods Not Allowed
Desserts Ice cream, sherbet,

whipped toppings,
whipping cream, milk
puddings, custard,
gelatin desserts,
cakes, cookies, pies
and pastries made
with allowed
ingredients

Cake icings and
frostings

Bread pudding, ice
cream made with
ingredients not
allowed(e.g. cookie
crumbs); cakes,
cookies, muffins, pies
and pastries made
with ingredients not
allowed

Gluten-free ice
cream cones, wafers
and waffles

 ice cream cones,
wafers and waffles
made with ingredients
not allowed

Other
Foods

Beverages
Tea, instant or
ground coffee
(regular or
decaffeinated),
cocoa, soft drinks,

Most non-dairy
beverages made
from nut, potato, soy
and rice

Flavoured and
herbal teas,
flavoured coffees,
coffee substitutes,
hot chocolate mixes

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

Alcoholic
Beverages
Distilled alcohol –
bourbon, rum, gin,
rye whiskey, scotch
whiskey, vodka and
pure liqueurs; wines;

Gluten-free beers,

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

Beer, ale and lager

[image: image16.emf]

© 2011 Canadian Celiac Association and Dietit ians of
Canada.
Al l r ights reserved.
May be reproduced in i ts entirety provided source is
acknowledged.

This information is not meant to replace advice from your
medical doctor or individual counseling with a registered
dietit ian. I t is intended for educational and informational
purposes only.

 Updated: Apri l 11, 2011 I PAGE 9

Food Group Foods Allowed Foods to Question Foods Not Allowed
ale and lagers (made
with rice, buckwheat
or sorghum)

(made from barley)

Condiments /
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,
rice or wine), gluten-
free soy sauce,
gluten-free teriyaki
sauce, other sauces
and gravies made
with allowed
ingredients

Seasoning mixes,
specialty prepared
mustards, prepared
mustard flour,
mustard pickles,
salsa, 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 and / or
other foods not
allowed

Snack Foods
Plain popcorn, nuts,
soy nuts, potato
chips, taco (corn)
chips;

Gluten-free pizza

Seasoned
(flavoured): nuts,
soy nuts, potato
chips, taco (corn)
chips

Potato chips with
ingredients not
allowed

Pizza made with

[image: image17.emf]

© 2011 Canadian Celiac Association and Dietit ians of
Canada.
Al l r ights reserved.
May be reproduced in i ts entirety provided source is
acknowledged.

This information is not meant to replace advice from your
medical doctor or individual counseling with a registered
dietit ian. I t is intended for educational and informational
purposes only.

 Updated: Apri l 11, 2011 I PAGE 10

Food Group Foods Allowed Foods to Question Foods Not Allowed
ingredients not
allowed

Sweets
Honey, jam, jelly,
marmalade, corn
syrup, maple syrup,
molasses, sugar
(brown and white),
icing or
confectioner’s sugar,
Gluten-free licorice
and other candies,
marshmallows

Honey powder

Hard candies,
Smarties®,
chocolates and
chocolate bars with
wafers and cookies

Licorice and candies
made with ingredients
not allowed

Other
Plain cocoa, pure
baking chocolate,
carob chips and
powder, chocolate
chips, monosodium
glutamate (MSG),
cream of tartar,
baking soda, vanilla,
pure vanilla extract,
artificial (synthetic,
imitation) vanilla
extract, vanillin,
yeast (active dry,

Baking powder,
wasabi peas

Brewer’s yeast

[image: image18.emf]

© 2011 Canadian Celiac Association and Dietit ians of
Canada.
Al l r ights reserved.
May be reproduced in i ts entirety provided source is
acknowledged.

This information is not meant to replace advice from your
medical doctor or individual counseling with a registered
dietit ian. I t is intended for educational and informational
purposes only.

 Updated: Apri l 11, 2011 I PAGE 11

Food Group Foods Allowed Foods to Question Foods Not Allowed
autolyzed, baker’s,
nutritional, torula),
xanthan gum, guar
gum, artificial
sweeteners

Source: Adapted from Gluten-Free Diet: A Comprehensive Resource Guide 2010 by Shelley Case, Dietitian. Reprinted with
permission.

Notes on “Foods to Question”

Category Food Products Notes
Milk and
Alternatives

Cheese spreads, cheese
sauces (e.g. Nacho),
seasoned (flavoured)
shredded cheese or cheese
blends

• May be thickened with wheat
flour or wheat starch.

• Seasonings may contain
hydrolyzed wheat protein,
wheat flour or wheat starch.

Flavoured yogurt, frozen
yogurt

• May contain granola, cookie
crumbs or wheat bran.

Grain
Products

Buckwheat flour • Pure buckwheat flour is gluten-
free.

• Sometimes buckwheat flour is
mixed with wheat flour.

Rice and corn cereals • May contain barley malt, barley
malt extract or barley malt
flavouring.

Buckwheat pasta • Some “Soba” (Japanese
noodles) contains pure
buckwheat flour which is gluten-
free but others may also contain
wheat flour.

Seasoned or flavoured rice
mixes

• Seasonings may contain
hydrolyzed wheat protein,
wheat flour or wheat starch or
have added soy sauce that

[image: image19.emf]

© 2011 Canadian Celiac Association and Dietit ians of
Canada.
Al l r ights reserved.
May be reproduced in i ts entirety provided source is
acknowledged.

This information is not meant to replace advice from your
medical doctor or individual counseling with a registered
dietit ian. I t is intended for educational and informational
purposes only.

 Updated: Apri l 11, 2011 I PAGE 12

Category Food Products Notes
contains wheat

Multi-grain or flavoured rice
crackers, rice and corn
cakes

• Multi-grain products may
contain barley and/or
commercial oats.

• Some contain soy sauce (may
be made from wheat) or
seasonings containing
hydrolyzed wheat protein,
wheat flour or wheat starch.

Corn tortillas • May contain wheat flour.

Meat and
Alternatives

Baked beans • Some are thickened with wheat
flour.

Imitation fish products (e.g.
surimi, imitation crab,
seafood sticks)

• May contain fillers made from
wheat starch.

Seasoned or dry roasted
nuts or seeds

• May contain hydrolyzed wheat
protein, wheat flour or wheat
starch.

Nut butters (e.g. almond,
peanuts)

• Most brands are gluten-free,
some specialty brands may
contain wheat germ.

Processed meat products:
Deli / luncheon meats, hot
dogs and sausages, dried
meats

• May contain fillers (wheat flour,
wheat starch, bread crumbs)

• May contain seasonings made
from hydrolyzed wheat protein,
wheat flour or wheat starch.

Meat and sandwich spreads • Products such as pâte may
contain wheat flour or
seasonings made from
hydrolyzed wheat protein,
wheat flour or wheat starch.

Frozen burgers (meat,
poultry and fish) and
meatloaf

• May contain fillers (wheat flour,
wheat starch, bread crumbs).

• May contain seasonings made

[image: image20.emf]

© 2011 Canadian Celiac Association and Dietit ians of
Canada.
Al l r ights reserved.
May be reproduced in i ts entirety provided source is
acknowledged.

This information is not meant to replace advice from your
medical doctor or individual counseling with a registered
dietit ian. I t is intended for educational and informational
purposes only.

 Updated: Apri l 11, 2011 I PAGE 13

Category Food Products Notes
from hydrolyzed wheat protein,
wheat flour or wheat starch.

Ham (ready to cook) • Glaze may contain hydrolyzed
wheat protein, wheat flour or
wheat starch.

Meat substitutes (e.g.
vegetarian burgers,
sausages, roasts, nuggets,
textured vegetable proteins)

• Often contain hydrolyzed wheat
protein, wheat gluten, wheat
starch or barley malt.

Vegetables
and Fruits

Dates • Dates may be dusted with
commercial oat flour, dextrose
or rice flour. Oat flour and
dextrose are the most
commonly used.

French fried potatoes • Often cooked in the same oil as
gluten-containing products
resulting in cross-
contamination. Some of the
shaped french fries may also
contain wheat or barley flour.

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

• May contain noodles or barley.
• Cream soups are often

thickened with wheat flour.
• Seasonings may contain

hydrolyzed wheat protein,
wheat flour or wheat starch.

Fats and Oils Salad dressings • May contain wheat flour, malt
vinegar or soy sauce (made
from wheat).

• Seasonings may contain
hydrolyzed wheat protein,
wheat flour or wheat starch.

Cooking spray • Some types have added wheat
flour or wheat starch.

Desserts Cake icings or frostings • Wheat starch may be added

[image: image21.emf]

© 2011 Canadian Celiac Association and Dietit ians of
Canada.
Al l r ights reserved.
May be reproduced in i ts entirety provided source is
acknowledged.

This information is not meant to replace advice from your
medical doctor or individual counseling with a registered
dietit ian. I t is intended for educational and informational
purposes only.

 Updated: Apri l 11, 2011 I PAGE 14

Category Food Products Notes
Sweets Honey Powder • This commercial powder is used

in glazes, seasoning mixes, dry
mixes and sauces. May contain
wheat flour or wheat starch.

Hard Candies and
chocolates

• May contain barley malt
flavouring and/or wheat flour.

Smarties® • Canadian product contains
wheat flour.

Chocolate Bars • May contain barley malt
flavouring and/or wheat flour.

Snack Foods Seasoned potato chips, taco
(corn) chips, nuts and soy
nuts

• Some potato chips contain
wheat starch.

• Seasoning mixtures may
contain hydrolyzed wheat
protein, wheat flour or wheat
starch.

Beverages Flavoured or herbal teas or
flavoured coffee

• May contain barley malt
flavouring. Some specialty
coffees may contain a chocolate
chip-like product that contains
cookie crumbs.

Coffee substitutes • Roasted chicory is gluten-free;
others may be derived from
wheat, rye, barley and/or
malted barley.

Hot chocolate mixes • May contain barley malt or
wheat starch.

Flavoured alcoholic coolers • May contain barley malt.
Other Baking powder • Most brands contain cornstarch

which is gluten-free but some
brands contain wheat starch

Specialty mustards,
mustard flour and curry
paste

• Some brands contain wheat
flour and / or wheat starch.

[image: image22.emf]

© 2011 Canadian Celiac Association and Dietit ians of
Canada.
Al l r ights reserved.
May be reproduced in i ts entirety provided source is
acknowledged.

This information is not meant to replace advice from your
medical doctor or individual counseling with a registered
dietit ian. I t is intended for educational and informational
purposes only.

 Updated: Apri l 11, 2011 I PAGE 15

Category Food Products Notes
Worcestershire Sauce • May contain malt vinegar.
Salsa • Some brands contain wheat

flour, wheat starch, hydrolyzed
wheat protein or malt extract.

Seasoning mixes • Some brands contain wheat
flour, wheat starch, or
hydrolyzed wheat protein as the
carrier agent.

Source: Adapted from Gluten-Free Diet: A Comprehensive Resource Guide 2010 by Shelley Case, Dietitian. Reprinted with
permission.

Gluten-Free Substitutions for Wheat Flour
Substitutions for 1 tablespoon (15 ml) Wheat Flour
1 ½ tsp
1 ½ tsp
1 ½ tsp
1 tbsp
1 tbsp
1 tbsp
2 tsp
1 ½ tsp

Arrowroot starch
Cornstarch
Potato starch or flour
White rice flour
Tapioca starch or flour
Bean flour (garbanzo/chickpea)
Quick-cooking tapioca
Gelatin powder (unflavoured)

7 mL
7 mL
7 mL

15 mL
15 mL
15 mL
10 mL
7 mL

Gluten-Free Flour Mix
1 cup of this mixture can replace 1 cup of wheat flour in a recipe.

4 cups
1 ⅓ cup
1 cup

White rice flour
Potato Starch
Tapioca flour

1000 mL
325 mL
250 mL

Sift ingredients together and store in an airtight container. Refrigerate for longer
storage periods.

Source: Adapted from Gluten-Free Diet: A Comprehensive Resource Guide 2010 by Shelley Case, Dietitian.
www.glutenfreediet.ca Reprinted with permission.

A Gluten-Free Baking Tip

[image: image23.emf]

© 2011 Canadian Celiac Association and Dietit ians of
Canada.
Al l r ights reserved.
May be reproduced in i ts entirety provided source is
acknowledged.

This information is not meant to replace advice from your
medical doctor or individual counseling with a registered
dietit ian. I t is intended for educational and informational
purposes only.

 Updated: Apri l 11, 2011 I PAGE 16

When first learning to bake gluten-free products use well-tested recipes from a
gluten-free cookbook. Sometimes it is difficult to change a regular recipe to a gluten-
free recipe. You may need to try a few times with different gluten-free flours to get
it to work well. New healthy mixes often make a better quality product.

Try this mixture to replace one cup of wheat flour:
½ cup
½ cup
2 tbsp

sorghum flour
bean flour
tapioca starch

125 mL
125 mL
30 mL

You may also need to change the amounts of baking powder, baking soda, yeast and
sugar to make an old recipe work. Start with the amounts in the original recipe and
change one ingredient at a time.
Source: Canadian authors Donna Washburn and Heather Butt. Complete Gluten-Free Cookbook: 150 Gluten-Free, Lactose-Free
Recipes, Many with Egg-Free Variations. 2007. Reprinted with permission.

There are many food manufacturers that make a wide variety of gluten-free breads,
pastas, cookies and other items. There are also numerous gluten-free cookbooks
and resource books available.

Canadian Celiac Association
5025 Orbitor Dr.
Bldg 1 - Suite 400
Mississauga ON L4W 4Y5

http://www.celiac.ca
Tel: 1-800-363-7296

These resources are provided as sources of additional information believed to be reliable and accurate at the time of
publication and should not be considered an endorsement of any information, service, product or company.

	[image: image24.emf]

KEEP GLUTEN-FREE FOODS GLUTEN-FREE
PREVENTING CONTAMINATION AND CROSS -

CONTAMINATION OF GLUTEN-FREE MENU SELECTIONS

THE KITCHEN AND EQUIPMENT

When preparing a gluten-free meal, it is important to prevent contamination of the gluten-free foods with particles and residues
from gluten-containing foods. Even small amounts of gluten can result in continued intestinal damage for people with Celiac
Disease and Dermatitis Herpetiformis. Care must be taken to ensure that gluten-free foods remain gluten-free.

• Select a preparation area that is separate from other food preparation areas.
• Air-borne flour and other gluten-containing food particles can cause contamination of gluten-free foods. Minimize the

use of fans during gluten-free food preparation. Cover all open food containers.
• Ensure all food preparation surfaces, cooking surfaces and cooking utensils have been thoroughly cleaned. This includes

the counter top, meat slicer, grill surface, cutting boards, bowls, knives, utensils, thermometers and cleaning cloths.
• Use dedicated pots, pans, utensils and cutting boards whenever possible to minimize the risks of cross-contamination.
• Rolled edge pans are easier to clean and ensure easier removal of gluten-containing particles.

Scrub with soap and water to ensure total removal of gluten-containing particles. Disinfect according to current standards of practice.

THE STAFF
• Wash hands thoroughly before handling gluten-free foods and ingredients.
• Use sanitary gloves for food preparation and change them before handling gluten-free foods and ingredients.
• Ensure that the powder used in the gloves does not contain gluten. Even powder-free gloves can have trace amounts

of powder. Check with the suppliers for any gluten content.
• Become knowledgeable about gluten-free and other special needs diets and menu selections.

Educational programs are offered through many of the the local Chapters of the Canadian Celiac Association.

• Ensure all ingredients are gluten-free.
• Check product ingredients regularly. Manufacturers can change ingredients without notice.
• Ensure anti-caking and flow agents are gluten-free. Be aware that these agents may not be identified in the list of

ingredients. Check with suppliers.
• Use boldly labeled, separate, airtight containers for all food products designated as gluten-free.
• Prepare gluten-free meals before other menu selections.
• Clean utensils must be used for each condiment, butter, sauce and all other items. Do not use any utensil in more than

one food item. The thermometer must be cleaned before checking temperatures and between use in each different product.
• Use individual portions and/or squeeze bottles for condiments to prevent contamination.
• Deep fryer oil previously used for gluten-containing foods is unsafe for gluten-free cooking.
• Fresh water must always be used for boiling, poaching or steaming.
• When oven space is shared, use the top oven racks for cooking gluten-free foods. This helps to prevent gluten-containing

particles from falling or dripping into gluten-free foods.
• Use caution with or avoid the use of convection ovens because of the risk of air-borne gluten-containing particles.
• Use toaster bags to prevent contamination of gluten-free bread products in toasters and toaster ovens.

• Arrange buffet tables with gluten-free selections first and separated from the gluten-containing selections. Label the
gluten-free foods. This minimizes the risk of serving spoons being interchanged amongst containers which can result in
the contamination of the gluten-free selections.

• Bulk bins can be a source for cross-contamination. Scoops may have been interchanged, carrying gluten-containing particles and
residues with them.

THE FOODS AND FOOD PREPARATIONS

OTHER CONSIDERATIONS

This material is for general information purposes only.
The Canadian Celiac Association assumes no liability in
its presentation.

For more information, contact
Canadian Celiac Association, Manitoba Chapter
Tel: (204) 772-6979
web: www.celiac.mb.ca
email: celiac.mb@hotmail.comrev. Dec. 05 - Calgary Chapter

[image: image1.jpg]Winnipeg Regional Office régional de la
Health Authority santé de Winnipeg

Caring for Health A I'écoute de notre santé

Nutrition & Food Services Operational Procedure
	Policy Name:

Prevention of Cross Contamination in the Production of Gluten Free Food Items
	Policy Number:

	Page: 1 of 4

	
	Section:
Food Safety

	
	Effective Date:

	Revision Dates:

May 5, 2011

PURPOSE
To prevent cross contamination of gluten-free food items during food preparation and meal/snack service.

GUIDING PRINCIPLE

All employees will adhere to the following outlined procedures to prevent cross contamination of gluten free food items.

All employees will hold a valid City of Winnipeg Food Handler’s Certificate.

All employees will follow safe food handling practices.

All new employees will be educated on the procedures of safe food handling to prevent cross contamination of gluten free food items.

All staff should receive in-service education and training related to cross contamination on an annual basis.

PROCEDURES – MEAL PREPARATION

All gluten free food items that are not purchased and are prepared, served and/or stored in the facility kitchen will be handled following the procedures outlined below.

Hands will be washed prior to handling any gluten free products and before gluten free food item assembly, production and/or packaging.

Before use, all foods and ingredients will be checked to ensure that they are gluten free. If employees are uncertain about a given product, they will ask the food services manager or registered dietitian for assistance.

	[image: image25.png]Keep Foods

GLUTEN FREE BY:

Washing @: Dontlet
Your gluten free roods
TOUCH
Hands ”Q foods with gluten
3 Using Clean
e DISHES AND UTENSILS e

v Use special storage spaces for gluten free foods

USE A CLEAN SPACE TO PREPARE GLUTEN-FREE FOODS

qMESfIWII !

‘ Follow instructions and ask You supervisor j you have A

[image: image2.jpg]Winnipeg Regional Office régional de la
Health Authority santé de Winnipeg

Caring for Health A I'écoute de notre santé

Nutrition & Food Services Operational Procedure
	Policy Name:

Prevention of Cross Contamination in the Production of Gluten Free Food Items
	Policy Number:

	Page: 2 of 4

	
	Section:
Food Safety

	
	Effective Date:

	Revision Dates:

May 5, 2011

Gluten free meals and snacks will be prepared before starting preparation of gluten containing meals and snacks. Steps of gluten free food item production will occur continuously from assembly to packaging to avoid risk of cross contamination.

Individuals working at gluten free food item station will not handle other food products while preparing and packaging gluten free food items.

At time of gluten free food item production, this will be the only food product handled in the designated area.

Work surfaces designated for gluten free food production will be cleaned and sanitized before and after gluten free food production, to ensure that gluten-containing food particles are not present in the work area.

All utensils utilized for gluten free food production will be cleaned and sanitized before and after each use. Specific utensils designated for gluten free food production will be labeled and kept in the area.

A separate toaster, cutting boards, knives, strainers and wooden utensils will be used for preparation of gluten free items. Equipment designated for gluten free preparation will be labeled as such.

Separate condiment containers for gluten free use are required to avoid cross contamination between gluten free food items and gluten containing food item production, for example in sandwich production (e.g., butter, jam, peanut butter, mayonnaise, sour cream, ketchup, etc).

During preparation of gluten free items, all open containers (e.g., bins of flour) will be covered.

Fresh water will be used for boiling, poaching and steaming gluten free foods.

If possible, gluten free foods will be baked/heated in non-convection ovens. When oven space is shared, gluten free foods will be placed on the top oven rack. If gluten free trays are received from the RDF, the gluten free tray will be placed on the top rack of the re-thermalization cart.

Gluten free food items will be individually wrapped and clearly labeled as gluten free.

	[image: image3.jpg]Winnipeg Regional Office régional de la
Health Authority santé de Winnipeg

Caring for Health A I'écoute de notre santé

Nutrition & Food Services Operational Procedure
	Policy Name:

Prevention of Cross Contamination in the Production of Gluten Free Food Items
	Policy Number:

	Page: 3 of 4

	
	Section:
Food Safety

	
	Effective Date:

	Revision Dates:

Gluten free food items will be stored in a designated location in each storage area (refrigerator, freezer, dry storage room). Areas for gluten free food storage will be clearly labeled.

Food service employees will be especially alert and cautious about preventing cross contamination when there are guests, volunteers, casual or new staff working in the kitchen

PROCEDURES – MEAL SERVICE

All staff involved in the provision of meals and snacks will be educated regarding the gluten free diet and will practice safe food handling procedures to prevent cross contamination.

Gluten free meals, snacks, and utensils that are stored on the unit or in dining areas will be kept in a designated gluten free storage space in separate, airtight, clearly labeled containers.

All staff involved in the provision of meals and snacks will wash their hands prior to preparing, handling or serving any gluten free products to residents.

Before serving food at snack time or special events, employees will check to make sure the item is gluten free. If employees are uncertain about a given product, they will ask the food services manager or registered dietitian for assistance.

If snacks are prepared on the unit or in the dining area, a separate labeled toaster, cutting boards, knives and wooden utensils will be used.

All supplies and cutlery that may come into contact with gluten free foods must be cleaned and sanitized before use. Alternatively, disposable supplies and cutlery can be used and discarded after each use.

The resident dining area will be cleaned and kept free of gluten-containing crumbs/food particles. Counters, tables and equipment will be cleaned and sanitized before and after each meal service.

Separate containers of individually wrapped portions of condiments for gluten free use are required to avoid cross contamination (e.g., butter, jam, peanut butter, mayonnaise, sour cream, ketchup, etc).

	[image: image4.jpg]Winnipeg Regional Office régional de la
Health Authority santé de Winnipeg

Caring for Health A I'écoute de notre santé

Nutrition & Food Services Operational Procedure
	Policy Name:

Prevention of Cross Contamination in the Production of Gluten Free Food Items
	Policy Number:

	Page: 4 of 4

	
	Section:
Food Safety

	
	Effective Date:

	Revision Dates:

Employees will be attentive at meal service, snack times and special events to ensure that sharing of foods, condiments, cutlery or salt/pepper shakers is not occurring between residents with different dietary restrictions.

At special events and recreation activities with food, efforts will be made to ensure that the resident with Celiac Disease can participate in the meal/activity. For example, provide foods that are naturally gluten free (fruits, vegetables, etc) that everyone can enjoy or have comparable gluten free items available.

Before planning or doing any food preparation on the unit (e.g., baking as a recreation activity), employees will communicate with the registered dietitian.

Celiac Disease and The Gluten-Free Diet – Site Staff
	
	
	

Celiac Disease
People with celiac disease cannot eat gluten. Gluten is found in cereal grains such as wheat, barley, oats and rye. For people with celiac disease, eating gluten hurts the gut, and can cause pain and uncomfortable symptoms (e.g. diarrhea, nausea, stomach pain, headaches, bone/joint pain).
Diet
Even a very small amount of gluten can cause harm to a person with celiac disease. It is very important to check the ingredients of every packaged food before giving it to a resident. The main ingredients to watch out for are wheat, barley, rye and oats. If a product in Canada says “Gluten-Free” on the package, it is safe to eat. Fresh foods like vegetables, fruit, eggs, beans, nuts, seeds and dairy products are naturally gluten-free. Most meat is also gluten-free except meats that are processed like lunchmeat and hot dogs. Always read food labels!

Unsafe Grains and Grain Products To Watch For

	Barley

Bulgur

Cereal Binding

Couscous
	Durham

Einkorn

Emmer

Filler
	Farro

Graham Flour

Kamut

Malt
	Malt Flavouring

Oats

Oat Gum

Roux
	Rye

Semolina

Spelt (Dinkel)

Triticale
	Wheat

Wheat Germ

Cross Contamination
· Very small amounts of gluten can hurt someone with celiac disease.

· Do not let gluten-free foods touch foods that are not gluten-free.

· Remember to wash your hands before touching a gluten-free food.

· Clean and sanitize areas and surfaces that may have touched foods that have gluten in them.

Meals and Snacks
· Wash hands well before touching gluten-free foods, snacks, utensils and meal trays.

· Use a separate toaster, cutting boards and knives for gluten-free foods.

· Make sure the dining area is cleaned and free of crumbs.

· Make and serve gluten-free meals/snacks before serving foods with gluten.

· Use separate containers or individual packets of condiments (e.g., jam).

· Do not allow sharing of foods, condiments, cutlery or salt shakers at the table.

· Before serving meals and snacks, check to make sure they are gluten-free.

· All supplies that touch gluten-free food (plates, tongs, knives, cutlery, etc.) must be cleaned and sanitized before use.

Recreation Activities
· All staff should know about the gluten-free diet.

· If the event includes food, keep the gluten-free food away from the other food.

· Talk to the dietitian before baking anything on the unit.

	
	
	

· If a resident likes to wander or help themselves to snacks, pay extra close attention to foods on the unit.

Celiac Disease and The Gluten-Free Diet – Kitchen Staff
	
	
	

Celiac Disease

People with celiac disease cannot eat gluten. Gluten is found in cereal grains such as wheat, barley, oats and rye. For people with celiac disease, eating gluten hurts the gut, and can cause pain and uncomfortable symptoms (e.g. diarrhea, nausea, stomach pain, headaches, bone/joint pain).

Diet

Even a very small amount of gluten can cause harm to a person with celiac disease. It is very important to check the ingredients of every packaged food before giving it to a resident. The main ingredients to watch out for are wheat, barley, rye and oats. If a product in Canada says “Gluten-Free” on the package, it is safe to eat. Fresh foods like vegetables, fruit, eggs, beans, nuts, seeds and dairy products are naturally gluten-free. Most meat is also gluten-free except meats that are processed like lunchmeat and hot dogs. Always read food labels!

Unsafe Grains and Grain Products To Watch For

	Barley

Bulgur

Cereal Binding

Couscous
	Durham

Einkorn

Emmer

Filler
	Farro

Graham Flour

Kamut

Malt
	Malt Flavouring

Oats

Oat Gum

Roux
	Rye

Semolina

Spelt (Dinkel)

Triticale
	Wheat

Wheat Germ

Cross Contamination

· Very small amounts of gluten can hurt someone with celiac disease.

· Do not let gluten-free foods touch foods that are not gluten-free.

· Remember to wash your hands before touching a gluten-free food.

· Clean and sanitize areas and surfaces that may have touched foods that have gluten in them.

Food and Equipment

· With a dietitian, check foods and ingredients to make sure they are gluten-free before use.

· A separate toaster, cutting board, knives, strainers and wooden utensils will be used.

· All condiments used in gluten-free food preparation will be separate from all other condiments.

Meal Preparation

· Always wash hands before handling any gluten-free foods or products.

· Always clean and sanitize workstation before and after preparing gluten-free foods.

· Prepare gluten-free foods before preparing other foods.

· Cover all other containers that hold foods with gluten while preparing gluten-free food.

· Always use fresh water to boil gluten-free foods.

· Do not handle any other foods while preparing gluten-free foods.

Storage

· Store gluten-free foods above foods with gluten in the fridge, freezer and dry storage area.

· Label gluten-free storage shelves, do not put foods with gluten in these areas.

· Store gluten baked goods (breads, muffins, etc.) in the freezer to prolong shelf life.

· Use separate, sealed containers or packages to store gluten-free foods.

	
	
	

· Make sure containers that contain gluten-free foods are clearly labeled.

 Nutrition & Food	Services de diététique� Services	et d’alimentation

 Nutrition & Food	Services de diététique� Services	et d’alimentation

 Nutrition & Food	Services de diététique� Services	et d’alimentation

 Nutrition & Food	Services de diététique� Services	et d’alimentation

PAGE
1

