

MILK FREE DIET

AVOIDING MILK

An allergy to cow's milk is common in young children. Children with a milk allergy may have nausea, vomiting, abdominal pain, diarrhea, bloody stool, difficulty breathing, and or a skin reaction after eating or drinking milk products. These symptoms can be avoided by following a milk free diet.

What foods are **not allowed**?

- **Milk in all forms:** including condensed, derivative, dry, evaporated, goat's milk and milk from other mammals, lactose free milk, low-fat/non-fat/skimmed milk, malted milk, milk fat/powder/protein
- **Dairy products,** including cream, cheese, yogurt, half-and-half, cottage cheese, etc. including goat, sheep, and all other animals
- **Cream based** soup, sauce, gravy, salad dressing, frosting, baked products and candies
- **Milk-based nutritional supplements** such as Boost Kids, PediaSure, or Carnation Instant Breakfast

Is a Milk Free Diet Safe for My Child?

Yes! When most think of milk, we think of strong bones. Healthy, growing children need strong bones; however **this is possible without milk and dairy**. When you remove milk from a diet, it is important to include the special nutrients that are lost from removing milk and dairy products (see "Potential nutritional deficiencies on a milk-free diet" section).

ALWAYS AVOID FOODS THAT CONTAIN MILK, INCLUDING THE FOLLOWING INGREDIENTS:

Butter	Milk Chocolate
Buttermilk	Milk Protein
Casein (all forms)	Hydrolysate
Caseinates (all forms)	Nisin
Cheese	Nougat
Cool Whip	Pudding
Cottage cheese	Quark
Kefir	Recaldent (in toothpaste)
Cream Pie	Rennet casein
Cream	Sherbet
Curds	Simplese
Custard	Sour Cream and Sour/Fermented Milk solids
Diacetyl	Tagatose
Galactose	Whey, Whey Protein Powder
Ghee	Whipped Cream
Half-and-Half	Yogurt (regular, liquid, frozen)
Ice Cream, Ice Milk	
Kefir	
Lactalbumin	
Lactate solids	
Lactitol	
Lactoferrin	
Lactoglobulin	
Lactose	
Lactulose	
Lactyc yeast	

USE CAUTION, THE FOLLOWING MAY CONTAIN MILK:

Artificial butter flavor
Baked goods
Breads and buns
Cake frosting/toppings
Cake, cake mix
Caramel candy
Hot Dogs
Chocolate
Creamed foods
Creamy Salad Dressing
Flavored Chips or Popcorn
Flavoring: artificial, natural
High Protein Flour
Instant oatmeal
Lactic Acid Starter Culture
Luncheon/deli Meats
Margarine
Mashed Potatoes
Non-dairy Creamer
Non-dairy Products
Nougat
Rice, Soy and other non-dairy Cheeses
Sausages
Scrambled Eggs
Seasoning mixes for pasta, rice
Shellfish (processed only)
Steak (restaurants often add butter prior to serving)
Sweets: fudge, taffy, butterscotch

POTENTIAL NUTRITIONAL DEFICIENCIES ON AN MILK-FREE DIET

What nutrients are important in milk? What are good food sources of these missing nutrients?

- **Protein:** Animal Meats (Chicken, Turkey, Fish, Beef, Lamb, Pork), Eggs, Beans & Lentils & Legumes, Nuts & Seeds, Whole grains— Quinoa, Millet, Teff, Barley (minimal protein)
- **Calcium:** Fortified vs Whole foods (much more volume is required to achieve Calcium requirements)
 - Fortified: Cereals, Non-Dairy Milks such as Soy or Rice, Breads, Juice, Tofu
 - Whole foods: Sardines, Sesame seeds and Tahini, Chia, Flax, Teff, Quinoa, Broccoli, Leafy Greens (Collard, Beet, Spinach, Turnip, Mustard)
- **Vitamin A:** Apricot, Cantaloupe, Carrot, Greens, Kale, Pumpkin, Spinach, Squash, Sweet Potato
- **Vitamin B12:** Fortified Cereal, Meat Substitutes, Nutritional Yeast (certain brands)
- **Vitamin D:** Salmon, Sardines, Tuna, Eggs (free range, organic), Shiitake Mushrooms
- **Riboflavin:** Almonds, Asparagus, Crimini mushrooms, Eggs, Soy, Spinach, Tempeh, Turkey
- **Phosphorus:** Scallops, Sardines, Soy, Pumpkin Seeds, Cod, Tuna, Lentils, Shrimp, Tempeh
- **Potassium:** Sweet Potato, Apricot, Beet Greens, Tomato, Banana
- **Probiotics*:** Pickles, Sauerkraut, Kefir, Good Belly fruit juices (check label that products contain “Live and Active Cultures”)

*Caution with fermented probiotic products that contain “lactic acid starter culture”, this may cause a reaction so please confirm with your MD prior to consumption

ALTERNATIVES TO MILK AND MILK PRODUCTS

Non-dairy, alternative “milks” are not nutritionally equivalent to cow’s milk. These products usually have minimal protein, and less calcium and less vitamin D. Use as needed, but sparingly.

Non-Dairy, Alternative Milks (many varieties and brands— look for FORTIFIED on the label): Rice, Soy, Oat, Almond, Hemp, Coconut, Sunflower Seed, Flax Seed, Oat, Mixed Whole Grain

Higher protein: Soy, Oat, Hemp

Low protein: Coconut, Rice, Flax, Almond

Milk-free Cheese: Daiya cheese products (milk, nut, and soy free), Galaxy Nutritional Foods Cheese, Tofutti, Vegan Gourmet, Wayfare Cheese

Milk-free Butter, Cream Cheese and other Spreads: Earth Balance Natural Buttery Spread & Organic Coconut Spread, Omega Flow Coconut Butter, Tofutti and Vegan Gourmet Cream Cheese

Milk-free Ice Cream: Coconut Bliss, Fruit Sorbets (dairy free), Rice Dream, Soy Delicious

Milk-free Yogurt: Amande (almond), So Delicious (coconut or almond), Nancy’s (soy), Trader Joe’s (soy), WholeSoy

Milk-free Sour Cream and other Condiments: Guacamole, Horseradish, Tartar sauce, Tofutti Better Than Sour Cream, Vegan Gourmet Sour Cream, Vegemise (roasted garlic, chipotle, barbeque, pesto)

Baking Substitutes: Milk is one of the easiest ingredients to substitute in baking and cooking: it can be substituted, in equal amounts, with water or fruit juice (for example, substitute 1 cup milk with 1 cup water). In place of Butter, try Coconut oil or Palm Oil as fats, applesauce works as well to moisten however doesn’t have the fat.