

Gout is a type of arthritis.

- Gout affects more men than women.

Dietary recommendations to help manage gout include:

- Fluids should be plentiful, especially water and non-alcoholic beverages, with 8 to 12 glasses per day
- Complex carbohydrates should be plentiful (such as fiber-rich whole grains, fruits and vegetables)
- A variety of foods should be eaten, including calcium-rich foods and beverages such as low-fat or fat-free milk and yogurt
- Dietary protein should be moderate, with limited intake of red meats and seafood
- Fat calories should be moderate (no more than 30% of total calories), and with only 10% or less of total calories from animal fats
- Cholesterol intake should be no more than 300 mg per day

Gout is a type of arthritis.

- Gout affects more men than women.

Dietary recommendations to help manage gout include:

- Fluids should be plentiful, especially water and non-alcoholic beverages, with 8 to 12 glasses per day
- Complex carbohydrates should be plentiful (such as fiber-rich whole grains, fruits and vegetables)
- A variety of foods should be eaten, including calcium-rich foods and beverages such as low-fat or fat-free milk and yogurt
- Dietary protein should be moderate, with limited intake of red meats and seafood
- Fat calories should be moderate (no more than 30% of total calories), and with only 10% or less of total calories from animal fats
- Cholesterol intake should be no more than 300 mg per day

Dietary recommendations for people living with gout:

- Gradually lose ten (or more) pounds of excess weight.
Reduce the calories you eat and increase your physical activity.
- Reduce foods containing high amounts of purines, such as:
 - Beer and liquor
 - Anchovies, sardines, herring, mackerel, scallops, mussels, fish eggs
 - Meat extracts, gravies and organ meats (such as liver, kidneys, brains, sweetbreads)
- Talk with your health care provider before taking any dietary supplements.

Contents of this publication may be freely reproduced for educational purposes. All other rights reserved. In each case, credit Mary L. Meck Higgins and Kimberly Shafer, *Men's Health*, 2006, Department of Human Nutrition, **Kansas State University Agricultural Experiment Station and Cooperative Extension Service, Manhattan, Kansas**. K-State Research and Extension is an equal opportunity provider and employer. Issued in furtherance of Cooperative Extension Work, Acts of May 8 and June 30, 1914, as amended. Kansas State University, County Extension Councils, Extension Districts, and United States Department of Agriculture Cooperating, Fred A. Cholick, Director.

Dietary recommendations for people living with gout:

- Gradually lose ten (or more) pounds of excess weight.
Reduce the calories you eat and increase your physical activity.
- Reduce foods containing high amounts of purines, such as:
 - Beer and liquor
 - Anchovies, sardines, herring, mackerel, scallops, mussels, fish eggs
 - Meat extracts, gravies and organ meats (such as liver, kidneys, brains, sweetbreads)
- Talk with your health care provider before taking any dietary supplements.

Contents of this publication may be freely reproduced for educational purposes. All other rights reserved. In each case, credit Mary L. Meck Higgins and Kimberly Shafer, *Men's Health*, 2006, Department of Human Nutrition, **Kansas State University Agricultural Experiment Station and Cooperative Extension Service, Manhattan, Kansas**. K-State Research and Extension is an equal opportunity provider and employer. Issued in furtherance of Cooperative Extension Work, Acts of May 8 and June 30, 1914, as amended. Kansas State University, County Extension Councils, Extension Districts, and United States Department of Agriculture Cooperating, Fred A. Cholick, Director.