LOW FODMAP DIET CHECKLIST

FOR A DIGESTIVE PEACE OF MIND

by Kate Scarlata RDN, LDN

LACTOSE

CHEESE

BRIE, CAMEMBERT,
COLBY, LACTOSE FREE
COTTAGE CHEESE,
CHEDDAR, CHEVRE
(GOAT CHEESE), FETA,
MOZZARELLA,
PARMESAN, SWISS

BEVERAGES

LACTOSE FREE MILK, RICE MILK, COCONUT MILK

OTHER

CHECK INGREDIENTS
LACTOSE FREE ICE
CREAM, LACTOSE FREE
YOGURT, SORBET

FRUCTOSE

FRUIT

BANANA, BLUEBERRIES,
CANTALOUPE, CLEMENTINE,
COCONUT, DRAGON FRUIT,
GRAPES, HONEYDEW,
KIWIFRUIT, LEMONS, LIMES,
MANDARIN, ORANGES, PAPAYA,
PASSION FRUIT, PINEAPPLE,
RASPBERRIES, RHUBARB,
STARFRUIT, STRAWBERRY,
TANGELOS

SWEETENERS

PURE MAPLE SYRUP, TABLE SUGAR, BROWN SUGAR

ALCOHOL

LIMIT TO 1 DRINK IN GENERAL

MOST WINE & BEER, VODKA, GIN, WHISKEY

1 SERVING OF FRUIT PER MEAL MAX

1 MEDIUM ORANGE OR BANANA OR ¾ CUP BERRIES, MELON, PINEAPPLE OR RHUBARB

FRUCTÄNS/GOS

VEGETABLES

ARUGULA, BAMBOO SHOOTS, BOK CHOY, BEAN SPROUTS, BELL PEPPERS, CARROTS, CELERIAC, CHIVES, COMMON CABBAGE, CUCUMBER, EGGPLANT, ENDIVE, FENNEL BULB, GREEN BEANS, GINGER ROOT, KABOCHA SQUASH, KALE, LETTUCE, PARSNIP, PATTY PAN, POTATO, RADISH, RUTABAGA, SCALLION (GREEN PART ONLY), SPINACH, SWISS CHARD, SUMMER SQUASH, TOMATOES, TURNIP, OIL INFUSED W/ GARLIC OR ONION, WATER CHESTNUTS, ZUCCHINI

BREADS & GRAINS

GLUTEN FREE BREAD (CHECK INGREDIENTS), CORN/RICE /QUINOA PASTA, RICE CAKES, POTATO & TORTILLA CHIPS, RICE (BROWN, WHITE, BASMATI), QUINOA, OATS (LIMIT TO ½ CUP COOKED), QUINOA FLAKES, SOURDOUGH SPELT BREAD, POLENTA, CORN TORTILLA

NUTS & SEEDS

<u>10 - 15 MAX OR 1 - 2 TB</u>

ALMONDS, MACADAMIA, PEANUTS, PECANS, PINE NUTS, WALNUTS, PUMPKIN SEEDS, SESAME SEEDS, SUNFLOWER SEEDS, 2 TB CHIA SEEDS, 1 TB FLAX

MODERATE FRUCTANS/GOS

LIMIT TO ONE CHOICE PER SITTING

BEET ROOT <4 SLICES, BROCCOLI <1/2 CUP, BRUSSELS SPROUTS <1/2 CUP, BUTTERNUT SQUASH <1/4 CUP, GREEN PEAS <1/3 CUP, POMEGRANATE <1/2 SMALL, SAVOY CABBAGE <1 CUP, SNOW PEAS <10 PODS, SWEET CORN <1/2 COB, DRIED CRANBERRIES OR RAISINS (1 TB LIMIT), CANNED PUMPKIN <1/4 CUP, BUCKWHEAT GROATS (KASHA) 1/8 CUP, *CANNED CHICKPEAS 1/4 CUP, 1/2 CUP CANNED LENTILS

HERBS

BASIL, CILANTRO, CORIANDER, ROSEMARY, PARSLEY, TARRAGON, THYME

OTHER

ESPRESSO, TEAS (BLACK, WHITE, GREEN, & PEPPERMINT), FIRM TOFU, TEMPEH, COCOA <3 TSP

POLYOLS

FRUIT

BANANA, BLUEBERRIES,
CANTALOUPE, CLEMENTINE,
COCONUT, DRAGON FRUIT,
GRAPES, HONEYDEW, KIWIFRUIT,
LEMONS, LIMES, ORANGES,
PASSION FRUIT, PAPAYA,
PINEAPPLE, RASPBERRIES,
RHUBARB, STARFRUIT,
STRAWBERRY, TANGELOS

SWEETENERS

TABLE SUGAR, GLUCOSE, MAPLE SYRUP, ASPARTAME, STEVIA

MODERATE POLYOLS

LIMIT TO ONE MODERATE CHOICE

PER SITTING

AVOCADO <1/8, CELERY <1/4 STALK, LYCHEE <5, SWEET POTATO <1/2 CUP

© KATE SCARLATA 2014 | KATESCARLATA.COM | FOR A DIGESTIVE PEACE OF MIND, LLC REFERENCE: USDA NUTRIENT DATA BANK, MONASH U LOW FODMAP APP, FOOD LABELS