

⊛ Items with this symbol are not typically included in a traditional paleo diet, so if you choose to consume them, pay close attention to how you feel. For some people they can be irritating and inhibit gut healing, so if you think they may be causing you a problem, take them out and see how you react. If you choose to include them for added protein or calories, do so at your own discretion and be sure to listen to the signals your body is giving you.

FOOD GROUPS	SAFE	CAUTION	AVOID
VEGETABLES	<ul style="list-style-type: none"> Alfalfa Bamboo shoots Bean sprouts Bell peppers (capsicums) Bok choy Carrot Cassava/Yuca Cherry tomatoes Chives Cucumber Eggplant Endive Ginger Green beans Kale Lettuce Olives Parsnip Pickles (without sugar) Plantains (green, verdes) Rutabaga (swede) Spinach Spring onion (green part only) Swiss chards (silverbeet) Taro Tomatoes Turnip Zucchini White Potatoes 	<ul style="list-style-type: none"> Avocado (polyol) Beetroot (fructans) Broccoli (fructans) Brussels sprouts (fructans) Butternut pumpkin (fructans) Cauliflower (polyol) Celery (polyol) Fennel bulb (fructans) Green peas (fructans) Guacamole (polyol) Mushrooms (polyol) Sauerkraut (fructans) Sweet Potatoes/Yams (polyol) Wheat grass 	<ul style="list-style-type: none"> Artichoke (fructose) Asparagus (fructose) Cabbage (fructans) Garlic (fructans) Jerusalem artichoke (fructans) Leeks (fructans) Okra (fructans) Onions (fructans) Shallot (fructans) Snow peas (fructans, polyols) Sugar snap peas (fructose) Raddichio (fructans) Tomato sauces & paste (fructose & fructans)
SEA VEGETABLES	<ul style="list-style-type: none"> Dulse Nori Kelp Kelp noodles Agar agar 		<ul style="list-style-type: none"> Wakame
FRUIT	<ul style="list-style-type: none"> Banana (unripe) Blueberry Cantaloupe (rock melon) Honeydew melon Kiwifruit Lemon Lime Mandarin Orange Papaya Passionfruit Pineapple Raspberry Rhubarb Strawberry 	<ul style="list-style-type: none"> Grapefruit Longon (polyol) Lychee (polyol) Rambutan (polyol) Grapes (10-15/serving; fructose) <i>*with moderation</i> 	<ul style="list-style-type: none"> Apples (fructose and polyol) Apricots (polyol) Banana (ripe) Blackberries (polyol) Cherries (fructose and polyol) Dried fruits (fructose) Fruit juices (fructose) Grapes (>15/serving; fructose) Mango (fructose) Nectarines (polyol) Peach (polyol) Pears (fructose and polyol) Persimmon (polyol) Plum (polyol) Watermelon (polyol, fructose)
LEGUMES ⊛		<ul style="list-style-type: none"> Red Kidney Beans (canned) Sprouted mung beans 	<ul style="list-style-type: none"> Adzuki beans Chickpeas Red Kidney Beans (dried) Lentils

⊛ Items with this symbol are not typically included in a traditional paleo diet, so if you choose to consume them, pay close attention to how you feel. For some people they can be irritating and inhibit gut healing, so if you think they may be causing you a problem, take them out and see how you react. If you choose to include them for added protein or calories, do so at your own discretion and be sure to listen to the signals your body is giving you.

FOOD GROUPS	SAFE	CAUTION	AVOID
NUTS	⊛	<p>Most nuts and nut butter (cashews, macadamia, pecans, pine nuts, walnuts, pumpkin seeds, sesame seeds, sunflower seeds)</p>	<p>Pistachios (fructans) Almonds Hazelnuts</p>
GRAINS ⊛	<p>100% spelt bread Rice Oats Polenta Arrowroot Millet Psyllium Quinoa Sorghum Tapioca Sprouted barley</p>	⊛	<p>Wheat and Rye (in large amounts eg. bread, crackers, cookies, couscous, pasta)</p>
PROTEIN ⊛	<p>Spirulina Firm tofu Tempeh Nutritional Yeast</p>	<p>Pea protein isolate Rice Protein Isolate</p>	<p>Silken tofu</p>
FATS	<p>Coconut oil Ghee, butter, cream* Lard Olive oil Macadamia oil Homemade mayo Olives Garlic-infused oil * only if casein is tolerated</p>	<p>Avocado (polyol) Guacamole (polyol)</p>	<p>Salad dressings, sauces or marinades prepared with unsafe ingredients (read the ingredient list!)</p>
DAIRY ALTERNATIVES	<p>Macadamia milk* Oat milk* Rice milk* Soy milk* Soy cheese* Coconut yogurt* (unsweetened) *check for additives</p>	<p>Almond milk Coconut milk</p>	<p>Quinoa milk Soy yogurt</p>

★ Items with this symbol are not typically included in a traditional paleo diet, so if you choose to consume them, pay close attention to how you feel. For some people they can be irritating and inhibit gut healing, so if you think they may be causing you a problem, take them out and see how you react. If you choose to include them for added protein or calories, do so at your own discretion and be sure to listen to the signals your body is giving you.

FOOD GROUPS	SAFE	CAUTION	AVOID
TREATS	 (best to be avoided for a little while)	Dried coconut, unsweetened Coconut sugar Maple syrup Coconut milk/cream/butter Coconut flour Dark chocolate Cocoa powder, unsweetened Sugar* (sucrose) Glucose, Artificial Sweeteners (not ending in '-ol') Honey, Golden Syrup, Molasses, Treacle	High-fructose corn syrup (fructose) Agave syrup (fructose) Honey (fructose) Sugar-free treats (polyol) Artificial sweeteners (ending in -ol)
SEASONINGS AND OTHER INGREDIENTS	Salt & Pepper Fresh herbs Dried herbs Ginger Garlic-infused oil Lemon/lime juice Spices (avoid blends that may contain onion/garlic powder) Asafoetida powder (taste similar to onion; for onion-free, low-FODMAP recipes!) Olive tapenade Sun-dried tomatoes Vinegars (red wine, apple cider)	Guacamole (polyol) Balsamic Vinegar <i>*with moderation</i>	Chicory (fructans) Fructo-oligosaccharide (fructans) Inulin (fructans) Prebiotic (often is fructans) Onion and garlic powder (fructans) Gums, carrageenan and other thickeners or stabilizers Sugar-alcohols (sorbitol, mannitol, xylitol, isomalt...) Medicine & supplements (read the ingredients or talk to your pharmacist)
DRINKS AND ALCOHOL	Water Tea (green, oolong, black, mate, rooibos)	Teas with unsafe fruits Dry wines Coffee Kombucha (small amounts) <i>*with moderation... these can be irritants to the gut</i>	Sweeter wines Port wines Beer (contains gluten and some also contain mannitol) Fruit juices Sodas

