GAPSTM Allowable Foods

Based on the work of Natasha Campbell-Mc Bride, M.D.

Animal Proteins *

Beef, fresh or frozen Chicken, fresh or frozen Duck, fresh or frozen

Edam cheese Eggs, fresh

Fish, fresh or frozen, canned in oil or water

Game, fresh or frozen Goose, fresh or frozen Lamb, fresh or frozen Poultry, fresh or frozen Quail, fresh or frozen Shellfish, fresh or frozen Turkey, fresh or frozen

* Meats from organic pastured animals that have Not been fed hormones are best. Wild fish rather than farmed fish are best.

Dairy *

Asiago cheese Blue cheese Brick cheese Brie cheese Butter

Camembert cheese
Cheddar cheese
Colby cheese
Ghee, home-made
Gorgonzola cheese
Gouda cheese
Havarti cheese

Limburger cheese Muenster cheese Monterey Jack cheese Romano cheese

Roquefort cheese Stilton cheese

Swiss cheese

Yogurt, home-made

Nuts *

Almonds, including almond butter & oil

Brazil nuts

Cashews nuts, raw

Chestnuts

Coconut, fresh, dried, milk, oil (without

any additives)

Filberts Hazelnuts Pecans Walnuts

* Organic is best; not roasted, salted, or coated. Soaked nuts are preferable. See additional instructions

Legumes *

Lentils Lima beans

Navy beans (white)

Split peas

* Organic is best; soak for 7-24 hours prior to cooking in water and 1 T. baking soda; rinse thoroughly prior to cooking. All other beans are too starchy for GAPS individuals.

Seeds *

Pumpkin seeds Sesame seeds Sunflower seeds

* Organic is best; not roasted, salted, or or coated. Soaked seeds are preferable.

*Dairy products will be introduced in stages. Initially no dairy products are to be consumed. You will be instructed how and when to introduce the foods on this list. Raw cheese from organic grass-fed cows is always preferred. All dairy should be hormone-free.

GAPSInfo.com 858.259.6000 Vegetables *
Artichoke, French

Asparagus

Beets or Beetroot Black radish Bok Choy Broccoli

Brussels sprouts

Cabbage
Capers
Carrots
Cauliflower
Celeriac
Celery

Collard greens Cucumber

Eggplant, aubergine

Garlic

Ginger root, fresh

Green beans (string beans)

Herbs, fresh or dried without preservatives

Kale

Lettuce (all types) Lima beans, fresh Mushrooms

Olives (without sugar, preservatives, or other additives)

Onions Parsley Peas, fresh

Peppers (green, orange, red, yellow)

Pickles (without sugar, preservatives, or other additives)

Pumpkin Rhubarb Spinach

Squash (summer and winter)

Tomatoes (juice, puree without sugar or other additives)

Turnips Watercress Zucchini

* Organic is best, particularly for those dealing with Spectrum disorders, ADD/ADHD, psychological disorders, and all children. For those with intestinal dysfunction and diarrhea, cooked is best until diarrhea clears Fruit *
Apples

Apricots, fresh or dried

Avocados Bananas, ripe Berries, all types Cherimoya Cherries Grapefruit

Grapes, organic only

Kiwi fruit Kumquats Lemons Limes Mangoes Melons Nectarines Oranges Papayas Peaches Pears

Pineapples, fresh

Prunes, dried without additives

Raisins, organic only

Satsumas Tangerines Ugly fruit

* Organic is best, no sulphites or additives.

Spices, miscellaneous

Cayenne pepper Cinnamon Citric acid Coriander Dill

Gin, occasionally Herbal teas

Herbs, fresh or dried without

additives

Honey, raw is best

Mustard seeds, pure powder with-

out additives

Vodka, occasionally

Wine, red or white, occasionally

GAPS Foods to Avoid

Animal Proteins

Bologna

Bouillon cubes or granules

Fish, preserved, smoked, salted, breaded and

canned with sauces

Ham

Hot dog

Meats, processed, preserved, smoked and

salted (including jerky)

Sausages, commercial with additives

Milk

Acidophilus

Buttermilk

Cheeses, processed and cheese spreads

Chevre cheese

Cottage cheese

Cream

Cream cheese

Feta cheese

Gjetost cheese

Gruyere cheese

Ice-cream, commercial

Milk

Milk, dried

Mozzarella cheese

Neufhatel cheese

Primost cheese

Ricotta cheese

Sour cream commercial

Whey, powder or liquid

Yogurt, commercial

Miscellaneous

Acesulphame

Agar-agar

Algae

Aloe Vera

Apple juice

Arrowroot

Astragalus

Baker's yeast

Baking powder & raising agents of all kinds

Balsamic vinegar

Bean flour & sprouts

Bee pollen

Nuts & Seeds

Almond milk, commercial

Peanuts, unless fresh

Roasted, salted, and coated nuts

Soy, including soy milk and tofu

Grains

All grains included amaranth, barley, buckwheat, bulgur, corn, kamut, millet, oats, rice, rye, spelt, triticale,

and wheat.

Spices & Sweeteners

All spices with additives

Agave syrup

Bouillon cubes or granules

Corn syrup

Dextrose

Fructose

Jams

Jellies

Liqueurs

Maple Syrup

Molasses

Nutra-sweet

Saccharin

Sugar or sucrose of any kind

Vegetables

Bitter gourd

Canned vegetables

Chickory root

Jersalem artichoke

Okra

Parsnips

Potato, white

Potato, sweet

Sago

Yams

Beer

Brandy

Burdock root

Carob

Carrageenan

Cellulose gum

Cereals, including all breakfast cereals

Chewing gum

Chocolate

Cocoa powder

Coffee, instant & coffee substitutes

Cooking oils (canola, corn, Crisco, safflower, etc.)

Cordials

Cornstarch

Cottonseed

Cous-cous

Cream of Tartar

Drinks, soft

Flour, made of grains

FOS (fructooligosaccharides)

Fruit, canned or preserved

Ketchup, commercially available

Lactose

Liqueurs

Margarines & butter replacements

Pectin

Seaweed

Sherry

Starch

Tapioca

Tea, instant