Food & Chemical Effects on Acid / Alkaline Body Chemical Balance™

Most Alkaline	More Alkaline	Low Alkaline	Lowest Alkaline	Food Category	Lowest Acid	Low Acid	More Acid	Most Acid
Baking Soda	Spices/Cinnamon Valerian Licorice •Black Cohash Agave	•Herbs (most): Arnica, Bergamot, Echinacea Chrysanthemum, Ephedra, Feverfew, Goldenseal, Lemongrass Aloe Vera Nettle Angelica	White Willow Bark Slippery Elm Artemesia Annua	Spice/Herb	Curry	Vanilla Stevia	Nutmeg	Pudding/Jam/Jelly
Sea Salt			Sulfite	Preservative	MSG	Benzoate	Aspartame	Table Salt (NaCL)
Mineral Water	•Kambucha	•Green or Mu Tea	Ginger Tea	Beverage	Kona Coffee	Alcohol Black Tea	Coffee	Beer, 'Soda' Yeast/Hops/Malt
	Molasses	Rice Syrup	•Sucanat	Sweetner	Honey/MapleSyrup		Saccharin	Sugar/Cocoa
	Soy Sauce	Apple Cider Vinegar	•Umeboshi Vinegar	Vinegar	Rice Vinegar	Balsamic Vinegar	Red Wine Vinegar	White/Acetic Vinegar
•Umeboshi Plum		•Sake	•Algae, Blue Green	Therapeutic	Croom/Buttor	Antihistamines	Psychotropics •Casein, Milk	Antibiotics Processed Cheese
			•Ghee (Clarified Butter)	Processed Dairy	Cream/Butter	Cow Milk	Protein, Cottage Cheese	Processed Cheese
			Human Breast Milk	Cow/Human	Yogurt	Aged Cheese	New Cheese	Ice Cream
				Soy		Soy Cheese	Soy Milk	
				Goat/Sheep	Goat/Sheep Cheese	Goat Milk		
		•Quail Egg	•Duck Egg	Egg	Chicken Egg	1 177 11	- 10/ 1	
				Meat	Gelatin/Organs	Lamb/Mutton	Pork/Veal	Beef
				Game Fish/Shell Fish	•Venison Fish	Boar/Elk/•Game Meat Mollusks	Bear •Mussel/Squid	Shell Fish (Processed
				FISH/SHEII FISH	LISH	Shell Fish (Whole)	•wiussei/squiu	•Lobster
				Fowl	Wild Duck	Goose/Turkey	Chicken	Pheasant
			Oat		•Triticale	Buckwheat	Maize	Barley
			'Grain Coffee'	Grain	Millet	Wheat	Barley Groat	Processed Flour
			•Quinoa	Cereal	Kasha	Spelt/Teff/Kamut	Corn	
			Wild Rice	Grass	Brown Rice	Farina/Semolina	Rye	
			•Amaranth			White Rice	Oat Bran	
	Poppy Seed	Primrose Oil	Japonica Rice Avocado Oil	Nut	Pumpkin Seed Oil	Almond Oil	Pistachio Seed	Cottonseed Oil/Meal
Pumpkin Seed	Cashew	Sesame Seed	Seeds (most)	Seed/Sprout	Grape Seed Oil	Sesame Oil	Chestnut Oil	Hazelnut
i umpum occu	Chestnut	Cod Liver Oil	Coconut Oil	Oil	Sunflower Oil	Safflower Oil	Lard	Walnut
	Pepper	Almond	Olive/Macadamia Oil		Pine Nut	Tapioca	Pecan	Brazil Nut
		•Sprout	Linseed/Flax Oil		Canola Oil	•Seitan or Tofu	Palm Kernel Oil	Fried Food
Lentil	Kohlrabi	Potato/Bell Pepper	Brussel Sprout	_	Spinach	Split Pea	Green Pea	Soybean
Brocoflower	Parsnip/Taro	Mushroom/Fungi	Beet	Bean	Fava Bean	Pinto Bean	Peanut	Carob
•Seaweed	Garlic	Cauliflower	Chive/Cilantro	Vegetable	Kidney Bean	White Bean	Snow Pea	
Noril Kombu Wakame Hijiki Onion/Miso	Asparagus Kale/Parsley	Cabbage Rutabaga	Celery/Scallion Okra/Cucumber	Legume	Black-eyed Pea String/Wax Bean	Navy/Red Bean Aduki Bean	Legumes (other)	
•Daikon/Taro Root	Endive/Arugula	•Salsify/Ginseng	Turnip Greens	Pulse	Zucchini	Lima or Mung Bean	Carrot	
•Sea Vegetables (other)		Eggplant	Squash	Root	Chutney	Chard Chard	ChickPea/Garbanzo	
Dandelion Greens	Jerusalem Artichoke	Pumpkin	Artichoke		Rhubarb			
•Burdock/•Lotus Root	Ginger Root	Collard Greens	Lettuce					
Sweet Potato/Yam	Broccoli		Jicama					
Lime	Grapefruit	Lemon	Orange	Citrus Fruit	Coconut			
	Canteloupe	Pear	Apricot		Guava	Plum	Cranberry	
Nectarine			_			Prune	Homograpato	
Nectarine Persimmon	Honeydew	Avocado	Banana		•Pickled Fruit		Pomegranate	
Nectarine Persimmon Raspberry	Honeydew Citrus	Avocado Apple	Blueberry	Ep 14	Dry Fruit	Tomato	Fornegranate	
Nectarine Persimmon Raspberry Watermelon	Honeydew Citrus Olive	Avocado Apple Blackberry	Blueberry Pineapple Juice	Fruit	Dry Fruit Fig		Fornegranate	
Nectarine Persimmon Raspberry	Honeydew Citrus	Avocado Apple	Blueberry	Fruit	Dry Fruit		Politegranate	

•Therapeutic, gourmet, or exotic items

Italicized items are NOT recommended