While we strive to limit the risk of cross-contamination, we are not a gluten-free environment. Please read labels and choose foods with this in mind. If you have questions, please ask a manager for assistance.

Foods for a Gluten-Free Diet

Safe Foods:

Acorn Chickpea bean Sago Almond flour Corn Guar gum Sesame Amaranth Corn gluten Hominy Sorghum Arborio rice Corn meal Lentils Soy Cornstarch Arrowroot Millet Soybean Buckwheat Cottonseed Montina Sunflower Calrose Dal Potato starch seeds Canola Dasheen Quinoa Tapioca Cassava Fava bean Rice Teff Channa Flax seeds Rice bran Tofu Chestnut Garbanzo Risotto Xanthan gum Flours: Bean, Corn, Potato, Rice, Taro, White, Chickpea, Coconut,

Unsafe Foods:

Dasheen, Peanut, Taro, Tapioca

Barley Emmer Rice malt Farina Rye Barley malt Graham Seitan Bran Hordeum vulgare Spelt Bleached flour Hydrolyzed wheat Seminola Bulgar Kamut Tabbuleah Croutons Macha Triticale Couscous Malt Udon Dextrin Matzo Wheat Durum Einkorn

Questionable Foods:

Blended spices - may contain wheat

Chocolates or candies - may contain fillers, wheat, or barley malt

Fillers - could be wheat starch

Imitation bacon or seafood - may contain wheat

Marinades and dressings - may contain malt or fillers

Oats - may be cross-contaminated

Soy sauce - may contain wheat

Stocks or boullions - may contain wheat

Yogurt - flavored, may contain gluten


111 Michigan Ave NW Washington, DC 20010 ChildrensNational.org


Department of Food and Nutrition

Avoiding Gluten

Contact Us

If you need assistance, please ask to speak with a Chef or Retail Manager in the Cafe at Children's National.

To talk to a Registered Dietitian about eating gluten-free for Celiac Disease, contact: Amy Kapich, RD at 202-476-7813.

Department of Food and Nutrition Children's National Health System Morrison Healthcare Food Service Patient Food Service Coordinator, 202-476-8339


Available Foods at Children's National

Breakfast

- Hard boiled or scrambled eggs
- Gluten-free biscuit
- Bacon
- Rice Chex™
- Stonyfield Organic™ yogurt and milk
- Individual packets of grits
- Fresh fruit
- Fresh juice

Dressings and Condiments

- Creamy French, Ranch, Fat-Free Ranch, Golden Italian, Fat-Free Italian, Creamy Caesar (Kraft®)
- Individually-packaged peanut butter and jelly
- Butter and margarine packs
- Ketchup, mustard, mayonnaise, and relish
- Honey and maple syrup
- Splenda®, Equal®, Sweet 'n Low®, and sugar

Main Dishes

We provide locally prepared One Dish Cuisine meals. They are located in the "Avoiding Gluten?" area of the cafe.

If you would like a meal prepared in a gluten-free environment, please contact a Retail Manager in the Cafe. They will assist in providing you with a freshly prepared meal. Examples include:

- Baked chicken or fish
- Plain-prepared vegetables
- Rice, beans, or potatoes
- Vegetable salad
- Fruit or salad

Salads

- Packaged salads without croutons
- Packaged or fresh fruit
- Cheese and tomato cups with no crackers
- Hummus with no pretzels or crackers
- Celery, carrots, and ranch dressing cups

Beverages

- Tap, fountain, or bottled water
- Fountain or bottled soft drinks
- Crystal Light®
- Orange, cranberry, apple, and grape juice
- V8 Juice® or V8 Splash®
- Lipton® tea
- Coffee
- Tea
- Milk

Snacks

- Lay's® potato chips
- NuGo Free® bars
- Peanuts
- KIND® Bars
- Gummy Bears

Frozen Treats

- Soft-serve frozen yogurt machine
- Frozen, plain popsicles

If you need assistance, please ask to speak with a Chef or Retail Manager in the Cafe at Children's National.