CLEAN DIET

1				
	C	1 1 1	\sim	
	 ((\leftarrow
		ıu	\sim	

Exclude

Fruits	&
Vegetab	les

Unsweetened fresh or frozen whole fruits, fresh squeezed fruit juices, sea vegetables (seaweeds), avocados, olives, and raw, steamed, sauteed, juiced, sweet potatoes or roasted vegatables

Oranges, orange juice, grapefruit, bananas, strawberries, grapes, corn, creamed vegetables, nightshades (tomatoes, peppers, eggplant, potatoes)

Dairy Substitutes

Hemp, rice, and nut milks (such as almond, hazelnut, walnut, etc.) and coconut milk, coconut oil/butter

Dairy and eggs: including milk, cheese, cottage cheese, cream, yogurt, butter, ice cream, non - dairy creamers, ghee

Non-Gluten Grains & Starch

Brown, red, black and wild rice, millet, amaranth, teff, tapioca, buckwheat, quinoa

White rice, wheat, corn, barley, spelt, kamut, rye, triticale, oats (even gluten free)

Animal Protein

Fresh or water-packed cold-water fish (trout, salmon, halibut, tuna, mackerel, sardines, pike, kippers), wild game (rabbit, pheasant, bison, venison, elk, etc.), lamb, duck, organic chicken and turkey

Pork (bacon), beef, veal, sausage, cold cuts, canned meats, frankfurters (hot dogs), shellfish, any raw meats and fish

Vegetable Protein

Split peas, lentils, legumes, bee pollen, spirulina, and blue-green algae

Soybean products (soy sauce, soybean oil in processed foods)

Nuts and Seeds

Hemp, sesame, pumpkin, and sunflower seeds, hazelnuts, pecans, almonds, walnuts, cashews, macadamia, pistachios, brazil, nut and seed butters such as almond or tahini Peanuts and peanut butter

Oils

Cold-pressed olive, flax, safflower, sesame, almond, sunflower, walnut, pumpkin, and coconut

Butter, margarine, shortening, processed oils, canola oil, salad dressings, mayonnaise, spreads

Drinks

Filtered water, green, white or herbal tea, seltzer or mineral water, yerba mate, coconut water, green juice

Alcohol, coffee, caffeinated beverages, soda pop, soft drinks, fruit juice (unless fresh pressed)

Sweeteners

Stevia, coconut nectar, yacon, whole/fresh fruit, dried fruit (in moderation)

Refined sugar, white/brown sugars, maple syrup, high fructose corn syrup, evaporated cane juice, Splenda®, Equal®, Sweet'N Low®, juice concentrate, agave nectar, brown rice syrup, honey

Condiments

Vinegar, all spices, all herbs, sea salt, black pepper, carob, raw chocolate (dairy and sugar free), stone-ground mustard, miso, coconut liquid aminos, wheat-free tamari and nama shoyu, unsweetened whole fruit jam Regular chocolate (with dairy and sugar), ketchup, relish, chutney, traditional soy sauce, barbecue sauce, teriyaki, breath mints