

SIBO Specific Diet: Food Guide

Vegetables


SCD "LEGAL" LOW FODMAP	SCD "LEGAL" MODERATE FODMAP	SCD "LEGAL" HIGH FODMAP	SCD "ILLEGAL"
Artichoke Hearts* 1/8 c	Asparagus 1 spear	Asparagus 4 spears	Bean Sprouts
Arugula	Artichoke Hearts* ¼ c	Artichoke	Corn
Bamboo Shoots	Butternut Squash	Avocado	Okra
Beet 2 slices	½ c/60g	Beet 4 slices	Potato: white/all colors
Bok Choy 1 c/85g	Cabbage >1 c/98g	Bok Choy 1½ c/127g	Potato: sweet
Broccoli ½ c/1.6oz	Cabbage: Savoy 3/4 c	Broccoli 1 c	Starch powder: all
Brussels Sprouts 2 ea	Leek ½ ea/42g	Brussels Sprouts 6 ea/ 114g	arrowroot, corn, potato, rice, tapioca
Cabbage 1 c/98g	Parsnip	Cabbage: Savoy 1 c	Seaweeds
Cabbage: Savoy ½ c	Pepper: Chili 40g	Cauliflower	Turnip
Carrot	Peas, green 1/3c	Celery	Taro
Celery Root/Celeriac	Spinach >15 leaves/ 150g	Fennel bulb >1 c, leaves >3c	Water Chestnuts
Chives	Tomato: soup/juice	Garlic	Yam
Cucumber	Tomato: Sun-dried 2 T/15g	Jerusalem artichoke	Yucca
Eggplant		Leek 1 ea/84g	Canned vegetables
Endive		Mushrooms	
Fennel bulb ½c, leaves 1c		Onions	
Green Beans 10ea/2.5oz		Peas, green ½ c/72g	
Greens: lettuce, collard, chard, kale, spinach		Snow Peas 10 pods	
Olives		Scallions: white part	
Peas, green ¼ c		Shallot	
Peppers: Bell/ Sweet		Sugar Snap Peas	
Peppers: Chili 11cm/28g		Zucchini >¾ cup	
Radicchio 12 leaves			
Radish			
Rutabaga			
Scallion: green part			
Snow Peas: 5 pods			
Squash: Butternut ¼ c			
Kobocha, Sunburst, Yellow, Zucchini ¾ c			
Tomato			

Fruits


SCD "LEGAL" LOW FODMAP	SCD "LEGAL" MODERATE FODMAP	SCD "LEGAL" HIGH FODMAP	SCD "ILLEGAL"
Banana: fresh, dried Berries: blueberry < 80 ea boysenberry strawberry raspberry 10ea/19g Carambola Citrus: lemon, lime, oranges, tangelos, tangerine Current, dried 1Tb Dragon Fruit Durian Grapes Guava Kiwifruit Longon 5 ea/15g Melon: cantaloupe/rock, honeydew ½ c/100g Papaya/Paw Paw Passion fruit 4 pulps/ 100g Pineapple Pomegranate ½ ea/ 38g, ¼ c seeds Prickly Pear Rambutan 2 ea/31g Rhubarb Jam/Jelly: homemade (no pectin, sugar)	Berries: cranberry 1T Cherries 3 ea Citrus: grapefruit ½ ea 104g Longon 10ea/30g Lychee 5 ea Melon: honeydew >½ cup/100g Passion fruit >4 pulp/ 100g Pineapple, dried 1 slice Rambutan 4ea/62g	Apple Apricot Avocado Berries: cranberry 2 T blueberry >80/100g blackberry raspberry >50 ea Cherries 6 ea Citrus, grapefruit 1ea 207g Current, dried 2Tb Custard Apple Date, dried Fig, dried Mango* Nectarine Papaya, dried Peach Pear Pear: nashi Persimmon Plum Pomegranate 1 ea/ 76g, ½ c seeds Prunes Raisons Tamarillo* Watermelon Canned fruit in high fodmap fruit juice	Plantain Jam/Jelly: commercial

SIBO Specific Diet: Food Guide

Legumes/Beans

SCD "LEGAL" LOW FODMAP	SCD "LEGAL" MODERATE FODMAP	SCD "LEGAL" HIGH FODMAP	SCD "ILLEGAL"
Lentil: brown ½ c green & red ¼ c Lima ¼ c	Black Lentil green & red ½ c Lima 1/3 c	Borlotti/Cranberry Kidney/Red Lima ½ c Navy/White/Haricot Baked Spilt pea	Butter Cannellini Chickpea/Garbanzo Fava/Faba/Broad Pinto Soy

Nuts/Seeds

SCD "LEGAL" LOW FODMAP	SCD "LEGAL" MODERATE FODMAP	SCD "LEGAL" HIGH FODMAP	SCD "ILLEGAL"
Almonds 10 ea/.42oz flour 2 T Coconut: flour/shredded ¼ cup milk (w/no thickeners) Hazelnuts 10 ea/15g Macadamia 20 ea/40g Peanuts 32 ea/28g Peanut butter 4 T Pecans 10 ea/22g Pine nuts 1 T/14g Pumpkin seeds 2 T/23g Sesame seeds 1 T/11g Sunflower seeds 2 t/6g Walnuts 10 ea/30g	Chestnuts, handful Flaxseed < 1T Hazelnuts 20 ea/30g Pecans 40 ea/100g Walnuts 100g	Almonds 20 ea/.85oz flour 4 T Cashews Hazelnuts 80 ea/100g Pine nuts 8 T/100g Pistachios Pumpkin seeds 100g Sesame seeds 100g Sunflower seed 100g	Chia seeds Coconut milk- with thickeners (guar gum, carageenan) Seed flour

Dairy


SCD "LEGAL"
LOW FODMAP

SCD "LEGAL"
MODERATE FODMAP

SCD "LEGAL"
HIGH FODMAP

SCD "ILLEGAL"

Butter Cheese: aged 1 mo+, dry curd cottage cheese, yogurt cheese/labneh Ghee Sour Cream: homemade 24 hour Yogurt: homemade 24 hour	Cream: lactase- treated ¼ cup Milk: 100% Lactose- Free commercial	Yogurt: lactose-free commercial (pectin)	Cheese: cream cheese, cottage cheese, fresh cheese (feta, cheve, fresh mozzarella), ricotta Kefir: commercial, homemade 24 hour Cream Milk Sour cream: commercial Yogurt: commercial
--	--	---	---

Protein/Meats


SCD "LEGAL"
LOW FODMAP

SCD "LEGAL"
MODERATE FODMAP

SCD "LEGAL"
HIGH FODMAP

SCD "ILLEGAL"

Bacon- with honey Broth: homemade meat or marrow bones (no cartilage) Beef Eggs Fish Game Lamb Organ Meats Pork Poultry Seafood	Bacon- w/sugar 1x wk	Broth: homemade bone/cartilage	Bacon- w/high fructose corn syrup Deli/Processed Meat- with sugar, carra- geenan, high fodmap or SCD illegal additives
---	----------------------	-----------------------------------	--

SIBO Specific Diet: Food Guide

Sweeteners


SCD "LEGAL" LOW FODMAP

SCD "LEGAL" MODERATE FODMAP

SCD "LEGAL" HIGH FODMAP

SCD "ILLEGAL"

<p>Aspartame- occasionally</p> <p>Glucose/Dextrose</p> <p>Honey: alfalfa, cotton, clover, raspberry 2 T</p> <p>Saccharine- pure (no high fodmap or SCD illegal additives)</p> <p>Stevia- pure (no inulin) in small amounts, occasionally</p>	<p>Honey*: blackberry, buckwheat, citrus/orange blossom 1 T</p>	<p>Honey*: acacia, sage, tupelo</p>	<p>Agave syrup</p> <p>Barley Malt syrup</p> <p>Brown Rice syrup</p> <p>Cane sugar (Rapadura, Sucanat)</p> <p>Coconut sugar</p> <p>Fructose, powdered</p> <p>High-fructose corn syrup</p> <p>Maple syrup</p> <p>Molasses</p> <p>Sugar/Sucrose</p> <p>Sucralose</p> <p>Polyols/Sugar alcohol: isomalt, erythritol, lactitol, maltitol, mannitol, sorbitol, xylitol</p>
--	---	-------------------------------------	--

SIBO Specific Diet: Food Guide Beverages & Alcohol


SCD "LEGAL" LOW FODMAP

SCD "LEGAL" MODERATE FODMAP

SCD "LEGAL" HIGH FODMAP

SCD "ILLEGAL"

COMMON DRINKS

Coffee 1 c/day (weak)
Cranberry juice- pure
Orange juice, fresh
½ c/ 125ml
Fruit Juice: from Low
Fodmap fruits ⅓ c/
100ml
Tea: black (weak),
chamomile, ginger,
green, hibiscus,
lemongrass, mate,
mint, oolong,
rooibos/rooibos chai,
rose hip

Water

ALCOHOL

Occasionally in
moderate amounts:
Bourbon
Gin
Vodka
Whiskey/Scotch

[Wine](#)

COMMON DRINKS

Tea: green < 2
cups/day
Seltzer/Carbonated
beverages (CO₂/gas)

COMMON DRINKS

Fruit Juice: from High
Fodmap fruits
Orange juice 1 c/
125ml

ALCOHOL

Rum: light/gold*

COMMON DRINKS

Coffee Substitutes
Soda (fructose,
sucrose)
Tea: chicory root,
licorice, pau d'arco

ALCOHOL

Beer
Brandy
Hard Cider
Liqueurs/Cordials
Rum: dark
Sherry
Tequila
Wine: dessert/sweet,
sake, sparkling, port

Liquor moderate amounts:

Women – 1 oz/day, 3-5x week

Men – 2.5 oz/day, 3-5x week


Wine moderate amounts:

Women – 4 oz/day, 3-5x wk

Men – 9 oz/day, 3-5x wk

SIBO Specific Diet: Food Guide

Fats/Oils


SCD "LEGAL"
LOW FODMAP

SCD "LEGAL"
MODERATE FODMAP

SCD "LEGAL"
HIGH FODMAP

SCD "ILLEGAL"

Bacon fat Butter Coconut oil Cod liver oil & Fish oil Duck fat Garlic-infused oil Ghee Lard & Tallow Medium Chain Tri- glyceride/MCT oil Macadamia oil Olive oil Palm oil Polyunsaturated Vegetable Oils: Borage, Canola, Flax, Grape seed, Hemp, Pumpkin seed, Sesame, Sunflower, Walnut			Soybean oil
--	--	--	-------------

Notes: T= Tablespoon, t= teaspoon, g= gram

*Contains excess fructose- only necessary to avoid in cases of fructose malabsorption.

- Starting the diet: Follow the "Intro" from the SCD, Gaps or SCDLifestyle plans with Low & Moderate Fodmap foods. Wait 1-3 months to introduce celery root, rutabagas, cruciferous vegetables, beans, seeds, nuts (including nut flours, butters & milks) coffee, alcohol, raw vegetables/salads and raw fruit. Cook, peel, de-seed and puree vegetables & fruit at 1st. Dairy is best avoided for the 1st few weeks if unsure of its' tolerability.
- Moderate Fodmap Column Foods: limit to 1 per meal. Meal = eating separated by 3-4 hours.
- Quantity listings are adult portions: decrease amounts for children.
- Tailor the diet: individual variations from this list are to be expected- trust your body's reactions over the list.
- Tolerances change over time: periodically re-try previously intolerant foods.
- This guide is a combination of SCD, Low Fodmap Diet & the clinical experience of Dr. Siebecker in treating SIBO.

SIBO Specific Diet: Food Guide

Seasonings/Condiments

← LESS FERMENTABLE

→ MORE FERMENTABLE


SCD "LEGAL" LOW FODMAP	SCD "LEGAL" MODERATE FODMAP	SCD "LEGAL" HIGH FODMAP	SCD "ILLEGAL"
All spices (except onion & garlic) Garlic-infused oil Ginger (fresh & dried) Mayonnaise, homemade or commercial w/ honey Mustard- without garlic Pickles/ Relish- no sweetener or garlic Tabasco (McIlhennyCo) Wasabi- pure Vinegar: apple cider, distilled/white, red & white wine			Asafoetida powder Chicory root (leaves ok) Cocoa/chocolate- unsweetened Gums/ Carrageenan/ Thickeners Sauces or Marinades with High Fodmap/ SCD Illegal items Soy Sauce/Tamari Spices: Onion & Garlic powder Vinegar: balsamic

- Compiled by Dr. Allison Siebecker (www.siboinfo.com) with the following sources: (formatting thanks to Dr. Michele Bartlett)
- Gottschall E, and SCD™ Community. *Specific Carbohydrate Diet Legal/Illegal List*. <http://www.breakingtheviciouscycle.info/legal/listing/>. Accessed October 22, 2012, January 20 & December 6 2013.
 - Gibson P, Muir J, Barrett J, Shepard S, et al. *The Low Fodmap Diet, Edition 3*. Central Clinical School, Monash University. Melbourne, Victoria Australia. June 2012. www.med.monash.edu/cecs/gastro
 - Gibson P, Muir J, Barrett J. *The Monash University Low Fodmap Diet App*. Monash University. Melbourne, Victoria Australia. <http://med.monash.edu.au/cecs/gastro/fodmap/iphone-app.html>. Accessed January 13, December 6 2013.
 - Hamdan, K. *Crystallization of Honey*. Bee World. Vol.87 (4) 2010 pp. 71-74. [PDF](#).
 - Hebblethwaite C. *Your Low FODMAP Diet Plan*. [Dietary Specialists Limited](#), Christchurch New Zealand. June 2012.
 - [Kajiwara S](#), [Gandhi H](#), [Ustunol Z](#). *Effect of honey on the growth of and acid production by human intestinal Bifidobacterium spp.: an in vitro comparison with commercial oligosaccharides and inulin*. [J Food Prot](#). 2002 Jan;65(1):214-8. [PMID: 11808799](#)
 - Siebecker A. *Clinical Experience, SIBO specialty private practice*. SIBO Center for Digestive Health at NCMN Clinic, Portland, Or. 2010-present. www.siboinfo.com.
 - Wright S. *The SCD Diet and Alcohol: Part III – The SCD Guide to Liquors*. <http://scdlifestyle.com/2010/02/scd-legal-alcohol-part3/>. Accessed October 22, 2012.