


HIGH FODMAP DIET CHECKLIST

[FOODS TO AVOID]

dairy/dairy alternatives


nuts/seeds/oils

cashews • pistachios

grains

barley • rye • wheat

protein

protein (example beef, fish, chicken) marinated with flesh of garlic/onion

beverages

alcohol: rum • beverages made with cow's milk • fruit juices (most) • tea: oolong, chamomile, fennel, strong chai • kombucha


artichokes • asparagus • beets (fresh) • brussels sprouts • cauliflower • garlic • leek bulb • mushrooms (button, portobello, shitake) • onion • peas • savoy cabbage • scallion (bulb or white part) • shallot • snow peas • sugar snap peas • sun dried tomatoes

> Always check ingredients on food labels to ensure they comply with current low FODMAP diet guidelines.

fruit

apple • apricot • banana (ripe) • blackberries • boysenberries • cherries • currants • dates • dried fruit (most) • grapefruit • mango • nectarine • peach • pear • persimmon • plum • prunes • tamarillo • watermelon


GF = gluten free • HFCS = high fructose corn syrup • FOS = fructo-oligosaccharides * small amounts in a product should be low enough in FODMAPs

baking products, condiments, spices, sweeteners, sweets

agave syrup • chicory root
extract • flour blends (made
with wheat or gluten free
flour blends made with bean
flours) • garlic salt/powder •
HFCS • inulin or FOS • honey* •
isomalt • jam (with HFCS) • ketchup (with HFCS) • mannitol
• molasses* • onion salt/
powder • sorbitol • xylitol •
most sugar free: gum, mints
and candies

legumes

baked beans • black beans • borlotti beans • broad beans • fava beans • kidney beans • lima beans • navy beans • pinto beans • silken tofu • soybeans (mature) • soy flour • soy milk (made with whole soybean) • split peas


The low FODMAP elimination diet is to be followed for a limited time, approximately 2-6 weeks.