

Eating a Low-fiber Diet

What is fiber?

Fiber is the part of food that the body can't digest. It helps form stools (bowel movements).

If you eat less fiber, you may:

- Reduce belly pain, diarrhea (loose, watery stools) and other digestive problems
- Have fewer and smaller stools
- Decrease inflammation (pain, redness and swelling) in the GI (gastro-intestinal) tract
- Promote healing in the GI tract.

For a list of foods allowed in a low-fiber diet, see the back of this page.

Why might I need a low-fiber diet?

You may need a low-fiber diet if you have:

- Inflamed bowels
- Crohn's disease
- Diverticular disease
- Ulcerative colitis
- Radiation therapy to the belly area
- Chemotherapy
- An upcoming colonoscopy
- Surgery on your intestines or in the belly area.

Sample Menu

Breakfast:

1 scrambled egg
1 slice white toast with 1 teaspoon margarine or butter
½ cup Cream of Wheat with sugar
½ cup milk
½ cup pulp-free orange juice

Snack:

1 to 2 tablespoons smooth peanut butter
½ banana
6 saltine crackers

Lunch:

Tuna sandwich on white bread
1 cup cream of chicken soup
½ cup canned peaches (in light syrup)
1 cup lemonade

Snack:

½ cup cottage cheese
½ cup canned fruit

Dinner:

3 ounces well-cooked chicken breast
1 cup white rice
½ cup cooked, canned carrots
1 white dinner roll with 1 teaspoon margarine or butter
1 slice angel food cake
1 cup herbal tea

Food group	ALLOWED	AVOID
Grains	Foods that contain refined white flour (1 gram fiber or less per serving), such as bread, pasta, muffins, cereals, crackers, etc.; white rice; Cream of Wheat; Cream of Rice	Whole grains (whole wheat bread, oatmeal, barley, brown or wild rice); foods containing nuts, seeds or bran
Vegetables	Canned or well-cooked vegetables; mashed potatoes; non -gas-forming vegetables; vegetables without skin, seeds or pulp; vegetable juice (½ cup per day or less)	Raw vegetables; cooked greens or spinach; gas-forming vegetables (broccoli, cauliflower, brussels sprouts); dried beans or peas (legumes)
Fruits	Peeled fresh fruit (bananas, melons); canned fruit (in juice or light syrup); fruit juice without pulp; applesauce	Dried fruit; fruit with pulp (oranges, grapefruit, pineapple); unpeeled fruit; prune juice; fruit with seeds or skins on
Meats and other proteins	Tender, well-cooked or ground meats; fish; eggs; tofu; smooth nut butters (peanut, soy, almond, sunflower)	Crunchy nut butters; tough meats; meats with gristle (bacon, sausage); dried beans or peas (legumes)
Milk products	Milk, soy milk, rice milk, almond milk, coconut milk; yogurt, soy yogurt; cottage cheese, mild cheese; ice cream, sherbet	If you are lactose intolerant: avoid milk, dairy products and foods made with milk. <i>Note: Some people become lactose intolerant after surgery. This may or may not improve over time.</i>
Other	Salad dressings; oil, butter, margarine; jelly, honey, syrup	Any food containing nuts or seeds; coconut; marmalade; carbonated (“fizzy”) drinks