[Type text]	[Type text]	[Type text]

[image: Macintosh HD:Users:alexlange:Desktop:Maria Logo Sm.jpg]		[image: Macintosh HD:Users:alexlange:Desktop:Maria Logo Sm.jpg]

[bookmark: _GoBack]
List of Soluble & Insoluble Fiber Foods


	Serving Size
	Total Fiber (g)
	Soluable Fiber (g)
	Insoluble Fiber (g)

	Breads, Cereals, and Pasta

	Cornflakes 
	1 cup 
	0.5 
	0.0
	0.5

	White bread
	1 slice
	0.53
	0.03
	0.5

	Rye bread
	1 slice
	2.7
	0.8 
	1.9

	Whole grain bread 
	1 slice 
	2.9
	0.08
	2.8

	French bread
	1 slice
	1.0
	0.4
	0.6

	Dinner roll
	1 roll
	0.8 
	0.03
	0.8

	White rice
	1/2 cup cooked
	0. 5
	0.5
	0.0

	Brown rice
	1/2 cup cooked
	1.3
	1.3
	0.0 

	Egg noodles 
	1/2 cup cooked 
	0.8
	0.3
	0.8

	Spaghetti
	1/2 cup cooked
	0.8
	0.02
	0.8

	Bran (100%) cereal
	1/2 cup
	10.0
	0.3 
	9.7

	Rolled Oats 
	3/4 cup cooked 
	3.0
	1.3
	1.7

	Oat bran 
	100g 
	-
	5.0
	

	Psyllium husk 
	10g 
	8.0
	7.1
	0.9

	Oats, whole
	1/2 cup cooked
	1.6
	0.5
	1.1

	Corn grits
	1/2 cup cooked
	1.9
	0.61 
	0.3

	Graham crackers 
	2
	1.4
	0.04
	1.4

	Rye wafers
	3
	2.3
	0.06
	2.2 

	Popcorn
	3 cups 
	2.8
	0.8
	2.0

	Fruits

	Apple
	1 small
	3.9
	2.3
	1.6

	Apricots
	2 medium
	1.3
	0.9
	0.4 

	Banana
	1 small
	1.3
	0.6
	0.7

	Blackberries
	1/2 cup
	3.7
	0.7
	3.0 

	Cherries
	10 
	0.9
	0.3
	0.6

	Grapefruit
	1/2 fruit
	1.3
	0.90
	0.4

	Orange
	1 medium 
	2.0
	1.3
	0.7

	Peach
	1 medium
	1.0
	0.5
	0.5

	Pear
	1 small
	2.5 
	0.6
	1.9

	Pineapple
	1/2 cup
	0.8
	0.2
	0.6

	Plums
	2 medium
	2.3 
	1.3
	1.0

	Strawberries
	3/4 cup
	2.4
	0.9
	1.5

	Tangerine
	1 medium
	1.6
	1.4 
	0.4

	Vegetables

	Broccoli 
	1 stalk 
	2.7 
	1.3
	1.4

	Carrots 
	1 large 
	2.9
	1.3
	1.6

	Corn 
	2/3 cup 
	1.6 
	0.2
	1.4

	Lettuce
	1 cup raw
	0.5
	0.2
	0.3

	Parsnips
	1/2 cup cooked
	4.4
	0.4
	4.0 

	Peas 
	1/2 cup cooked 
	5.2
	2.0
	3.2

	Potatoes
	1 small
	3.8
	2.2
	1.6

	Squash, summer
	1/2 cup cooked
	2.3 
	1.1
	1.2

	Tomato 
	1 small 
	0.8
	0.1
	0.7

	Zucchini
	1/2 cup cooked
	2.5
	1.1
	1.4 

	Legumes

	Green peas
	2/3 cup cooked 
	3.9
	0.6 
	3.3

	Kidney beans
	1/2 cup cooked
	4.5
	0.5
	4.0

	Lentils 
	2/3 cup cooked 
	4.5
	0.6
	3.9 

	Lima beans
	1/2 cup cooked
	1.4 
	0.2
	1.2

	Pinto beans
	1/2 cup cooked
	3.0
	2.2
	0.7

	White beans
	1/2 cup cooked
	4.2
	0.4
	3.8 

	
	
	
	
	

	Nuts

	Almonds
	¼ cup
	
	
	7.2


Ideally you would get 30gms per day of soluble fibre but this can be difficult unless you are eating a raw foods diet: 

Highest Sources (choose one of these):
2 tbsps ground flax - 4.5gms  (put in muffins, sprinkle on salads, mix with yogurt and honey)
1/4 cup oat bran - 4.5gms (try an oatbran cereal or actually cook the oatbran)
1-2tsp psyllium - 7.1gms
 
Vegetables to choose from:  
1 cup peas - 4gms of soluble fibre
1 stalk broccoli or cauliflower  - 1.3 gms
1/2 cup cooked zucchini - 1.1gms
1 large raw carrot - 1.3gms
1/2 cup cooked parsnips - 2.0gms
1/2 cup cooked squash - 2.0 gms
 
Fruit to choose from:
Apple - 2.3gms
Pear - 3gms
Orange - 1.3gms
Grapefruit - 1.0gms
1/2 cup frozen blueberries - 1.2gms
 
Starch to choose from:
Small baked potato- 2.2gms
1/2 cup cooked brown rice - 1.3gms
 
Legumes:
1/2 cup cooked Lima or kidney or pinto beans - 3.0gms
 Nuts and Seeds:
1/4 cup raw almonds/hazel nuts/brazil nuts/walnuts/sesame seeds/sunflower seeds - 2-3gms soluble fibre.

Recipe ideas:
Breakfast - 1/2 cup cooked oats with 2 tbsp ground flax and 2 tbsp ground almonds or Oatbran cereal or eggs and toast with psyllium in water or juice. (all containing 7gms soluble fibre)

Lunch - Chili or bean soup or bean dip with whole grain cracker with cut up raw carrots and broccoli  (5-6 gms of soluble fibre)

Snack - 1/4 cup almonds or brazil nuts or walnuts (3gms fibre) or peanut butter and an apple (4.3 gms soluble fibre) or pear with a few almonds (4 gms fibre)

Dinner - Small baked potato with salmon, 1/2 cup of squash and peas (6.2 gms soluble fibre) or large salad with beans, raw carrots, raw broccoli, raw kale, sprouts, seeds or large bowl of split pea soup

Total: 22 – 25 gms soluble fibre. 

image1.jpeg


D

@

=
= i
— =
E= i
= —
= F—r
= iz
= b
= i
= T -
== o
==
—
=5 =
= b
B= T
T
= =
= -
E 5 =
E= o
= e


