ACID/ALKALINE FORMING FOOD LIST

Your body pH affects everything... Balancing the pH is a major step toward well-being and greater health. The pH scale is from 0 - 14

Healthy = 7.35 - 7.45 Human blood pH should be slightly alkaline (7.35 - 7.45). Below or above this range means symptoms and disease. A pH of 7.0 is neutral. A pH below 7.0 is acidic. A pH above 7.0 is alkaline.

An acidic pH can occur from, an acid forming diet, emotional stress, toxic overload, and/or immune reactions or any process that deprives the cells of oxygen and other nutrients. The body will try to compensate for acidic pH by using alkaline minerals. If the diet does not contain enough minerals to compensate, a build up of acids in the cells will occur. An acidic balance will: decrease the body's ability to absorb minerals and other nutrients, decrease the energy production in the cells, decrease it's ability to repair damaged cells, decrease it's ability to detoxify heavy metals, make tumor cells thrive, and make it more susceptible to fatigue and illness. A blood pH of 6.9, which is only slightly acidic, can induce coma and death. The reason acidosis is more common in our society is mostly due to the typical American diet, which is far too high in acid producing animal products like meat, eggs and dairy, and far too low in alkaline producing foods like fresh vegetables. Additionally, we eat acid producing processed foods like white flour and sugar and drink acid producing beverages like coffee and soft drinks. We use too many drugs, which are acid forming; and we use artificial chemical sweetners like NutraSweet, Spoonful, Sweet 'N Low, Equal, or Aspartame, which are poison and extremely acid forming.

One of the best things we can do to correct an overly acid body is to clean up the diet and lifestyle. To maintain health, the diet should consist of 60% alkaline forming foods and 40% acid forming foods. To restore health, the diet should consist of 80% alkaline forming foods and 20% acid forming foods.

Generally, alkaline forming foods include: most fruits, green vegetables, peas, beans, lentils, spices, herbs and seasonings, and seeds and nuts. Generally, acid forming foods include: meat, fish, poultry, eggs, grains, and legumes. Shifting Your pH Toward Alkaline... This chart is for those trying to "adjust" their body pH. The pH scale is from 0 to 14, with numbers below 7 acidic (low on oxygen) and numbers above 7 alkaline. An acidic body is a sickness magnet. What you eat and drink will impact where your body's pH level falls. Balance is Key!!!

The following chart is intended only as a general guide to alkalizing and acidifying foods.

ALKALINE FOODS

ALKALIZING VEGETABLES

Alfalfa

Barley Grass

Beet Greens

Beets

Broccoli

Cabbage

Carrot

Cauliflower

Celery

Chard Greens

Chlorella

Collard Greens

Cucumber

Dandelions

Dulce

Edible Flowers

Eggplant

Fermented Veggies

Garlic

Green Beans

Green Peas

Kale

Kohlrabi

Lettuce

Mushrooms

Mustard Greens

Nightshade Veggies

Onions

Parsnips (high glycemic)

Peas

Peppers

Pumpkin

Radishes

Rutabaga

Sea Veggies

Spinach, green

Spirulina

Sprouts

Sweet Potatoes

Tomatoes

Watercress

Wheat Grass

Wild Greens

ALKALIZING ORIENTAL VEGETABLES

Daikon

Dandelion Root

Kombu

Maitake

Nori

Reishi

Shitake

Umeboshi

Wakame

ALKALIZING FRUITS

Apple

Apricot

Avocado

Banana (high glycemic)

Berries

Blackberries

Cantaloupe

Cherries, sour

Coconut, fresh

Currants

Dates, dried

Figs, dried

Grapes

Grapefruit

Honeydew Melon

Lemon

Lime

Muskmelons

Nectarine

Orange

Peach

Pear

Pineapple

Raisins

Raspberries

Rhubarb

Strawberries

Tangerine

Tomato

Tropical Fruits

Umeboshi Plums

Watermelon

ALKALIZING PROTEIN

Almonds

Chestnuts

Millet

Tempeh (fermented)

Tofu (fermented)

Whey Protein Powder

ALKALIZING SWEETENERS

Stevia

Xylitol

ALKALIZING SPICES & SEASONINGS

Chili Pepper

Cinnamon

Curry

Ginger

Herbs (all)

Miso

Mustard

Sea Salt

Tamari

ALKALIZING OTHER

Aquanutria coral calcium

Alkaline Antioxidant Water

Apple Cider Vinegar

Bee Pollen

Fresh Fruit Juice

Green Juices

Lecithin Granules

Mineral Water

Molasses, blackstrap

Probiotic Cultures

Soured Dairy Products

Veggie Juices

Raw Milk

ALKALIZING MINERALS

Calcium: pH 12 Cesium: pH 14 Magnesium: pH 9 Potassium: pH 14 Sodium: pH 14

Sodium Bicarbonate: pH 14

Although it might seem that citrus fruits would have an acidifying effect on the body, the citric acid they contain actually has an alkalinizing effect in the system.

Note that a food's acid or alkaline forming tendency in the body has nothing to do with the actual pH of the food itself. For example, lemons are very acidic, however the end products they produce after digestion and assimilation are very alkaline so, lemons are alkaline forming in the body. Likewise, meat will test alkaline before digestion, but it leaves very acidic residue in the body so, like nearly all animal products, meat is very acid forming.

UNKNOWN: There are several versions of the Acidic and Alkaline Food chart to be found in different books and on the Internet. The following foods are sometimes attributed to the Acidic side of the chart and sometimes to the Alkaline side. Remember, you don't need to adhere strictly to the Alkaline side of the chart, just make sure a good percentage of the foods you eat come from that side.

Brazil Nuts

Brussel Sprouts

Buckwheat

Cashews

Chicken

Corn

Cottage Cheese

Eggs

Flax Seeds

Green Tea

Herbal Tea

Honey

Kombucha

Lima Beans

Maple Syrup

Milk

Nuts

Organic Raw Milk (unpasteurized)

Potatoes

WhitePumpkin Seeds

Quinoa

Sauerkraut

Soy Products

Sprouted Seeds

Squashes

Sunflower Seeds

Tomatoes

Yogurt

ACIDIC FOODS

ACIDIFYING VEGETABLES

Corn

Lentils

Olives

Winter Squash

ACIDIFYING FRUITS

Blueberries

Canned or Glazed Fruits

Cranberries

Currants

Plums**

Prunes**

ACIDIFYING GRAINS, GRAIN PRODUCTS

Amaranth

Barley

Bran, oat

Bran, wheat

Bread

Corn

Cornstarch

Crackers, soda

Flour, wheat

Flour, white

Hemp Seed Flour

Kamut

Macaroni

Noodles

Oatmeal

Oats (rolled)

Quinoa

Rice (all)

Rice Cakes

Rye

Spaghetti

Spelt

Wheat Germ

Wheat

ACIDIFYING BEANS & LEGUMES

Almond Milk

Black Beans

Chick Peas

Green Peas

Kidney Beans

Lentils

Pinto Beans

Red Beans

Rice Milk

Soy Beans

Soy Milk

White Beans

ACIDIFYING DAIRY

Butter

Cheese

Cheese, Processed

Ice Cream

Ice Milk

Processed Milk (pasteurized)

ACIDIFYING NUTS & BUTTERS

Cashews

Legumes

Peanut Butter

Peanuts

Pecans

Tahini

Walnuts

ACIDIFYING ANIMAL PROTEIN

Bacon

Beef

Carp

Clams

Cod

Corned Beef

Fish

Haddock

Lamb

Lobster

Mussels

Organ Meats

Oyster

Pike

Pork

Rabbit

Salmon

Sardines

Sausage

Scallops

Shellfish

Shrimp

Tuna

Turkey

Veal

Venison

ACIDIFYING FATS & OILS

Avocado Oil

Butter

Canola Oil

Corn Oil

Flax Oil

Hemp Seed Oil

Lard

Olive Oil

Safflower Oil

Sesame Oil

Sunflower Oil

ACIDIFYING SWEETENERS

Carob

Corn Syrup

Sugar

ACIDIFYING ALCOHOL

Beer

Hard Liquor

Spirits

Wine

ACIDIFYING OTHER FOODS

Catsup

Cocoa

Coffee

Mustard

Pepper

Soft Drinks

Vinegar

Pizza

Hamburgers

Fried foods

ACIDIFYING DRUGS & CHEMICALS

Aspirin Chemicals Drugs, Medicinal Drugs, Psychedelic Herbicides Pesticides Tobacco

ACIDIFYING LIQUIDS

Beer: pH 2.5 Coca-Cola: pH 2 Coffee: pH 4

** These foods leave an alkaline ash but have an acidifying effect on the body.

Here's a chart that ranks foods from most alkaline to most acidic.

RANKED FOODS – ALKALINE TO ACIDIC

Extremely Alkaline Lemons, watermelon.

Alkaline Forming

Cantaloupe, cayenne celery, dates, figs, kelp, limes, mango, melons, papaya, parsley, seaweeds, seedless grapes (sweet), watercress.

Asparagus, fruit juices, grapes (sweet), kiwifruit, passionfruit, pears (sweet), pineapple, raisins, umeboshi plums, and vegetable juices.

Moderately Alkaline

Apples (sweet), alfalfa sprouts, apricots, avocados, bananas (ripe), currants, dates, figs (fresh), garlic, grapefruit, grapes (less sweet), guavas, herbs (leafy green), lettuce (leafy green), nectarine, peaches (sweet), pears (less sweet), peas (fresh, sweet), pumpkin (sweet), sea salt (vegetable).

Apples (sour), beans (fresh, green), beets, bell peppers, broccoli, cabbage, carob, cauliflower, ginger (fresh), grapes (sour), lettuce (pale green), oranges, peaches (less sweet), peas (less sweet), potatoes (with skin), pumpkin (less sweet), raspberries, strawberries, squash, sweet Corn (fresh), turnip, vinegar (apple cider).

Slightly Alkaline

Almonds, artichokes (jerusalem), brussel sprouts, cherries, coconut (fresh), cucumbers, eggplant, honey (raw), leeks, mushrooms, okra, olives (ripe), onions, pickles (homemade), radishes, sea salt, spices, tomatoes (sweet), vinegar (sweet brown rice).

Chestnuts (dry, roasted), egg yolks (soft cooked), essene bread, goat's milk and whey (raw), mayonnaise (homemade), olive oil, sesame seeds (whole), soy beans (dry), soy cheese, soy milk, sprouted grains, tofu, tomatoes (less sweet), and yeast (nutritional flakes).

Neutral

Butter (fresh, unsalted), cream (fresh, raw), cow's milk and whey (raw), margine, oils (except olive), and yogurt (plain).

Moderately Acidic

Bananas (green), barley (rye), blueberries, bran, butter, cereals (unrefined), cheeses, crackers (unrefined rye, rice and wheat), cranberries, dried beans (mung, adzuki, pinto, kidney, garbanzo), dry coconut, egg whites, eggs whole (cooked hard), fructose, goat's milk (homogenized), honey (pasteurized), ketchup, maple syrup (unprocessed), milk (homogenized).

Molasses (unsulferd and organic), most nuts, mustard, oats (rye, organic), olives (pickled), pasta (whole grain), pastry (whole grain and honey), plums, popcorn (with salt and/or butter), potatoes, prunes, rice (basmati and brown), seeds (pumpkin, sunflower), soy sauce, and wheat bread (sprouted organic).

Extremely Acidic

Artificial sweeteners, beef, beer, breads, brown sugar, carbonated soft drinks, cereals (refined), chocolate, cigarettes and tobacco, coffee, cream of wheat (unrefined), custard (with white sugar), deer, drugs, fish, flour (white, wheat), fruit juices with sugar, jams, jellies, lamb.

Liquor, maple syrup (processed), molasses (sulphured), pasta (white), pastries and cakes from white flour, pickles (commercial), pork, poultry, seafood, sugar (white), table salt (refined and iodized), tea (black), white bread, white vinegar (processed), whole wheat foods, wine, and yogurt (sweetened).

MORE RANKED FOODS: ALKALINE TO ACIDIC

Highly Alkaline Forming Foods

Baking soda, sea salt, mineral water, pumpkin seed, lentils, seaweed, onion, taro root, sea vegetables, lotus root, sweet potato, lime, lemons, nectarine, persimmon, raspberry, watermelon, tangerine, and pineapple.

Moderately Alkaline Forming Foods

Apricots, spices, kambucha, unsulfured molasses, soy sauce, cashews, chestnuts, pepper, kohlrabi, parsnip, garlic, asparagus, kale, parsley, endive, arugula, mustard green, ginger root, broccoli, grapefruit, cantaloupe, honeydew, citrus, olive, dewberry, carrots, loganberry, and mango.

Low Alkaline Forming Foods

Most herbs, green tea, mu tea, rice syrup, apple cider vinegar, sake, quail eggs, primrose oil, sesame seed, cod liver oil, almonds, sprouts, potato, bell pepper, mushrooms, cauliflower, cabbage, rutabaga, ginseng, eggplant, pumpkin, collard green, pear, avocado, apples (sour), blackberry, cherry, peach, and papaya.

Very Low Alkaline Forming Foods Ginger tea, umeboshi vinegar, ghee, duck eggs, oats, grain coffee, quinoa, japonica rice, wild rice, avocado oil, most seeds, coconut oil, olive oil, flax oil, brussel sprout, beet, chive, cilantro, celery, okra, cucumber, turnip greens, squashes, lettuces, orange, banana, blueberry, raisin, currant, grape, and strawberry.

Very Low Acid Forming Foods

Curry, koma coffee, honey, maple syrup, vinegar, cream, butter, goat/sheep cheese, chicken, gelatin, organs, venison, fish, wild duck, triticale, millet, kasha, amaranth, brown rice, pumpkin seed oil, grape seed oil, sunflower oil, pine nuts, canola oil, spinach, fava beans, black-eyed peas, string beans, wax beans, zucchini, chutney, rhubarb, coconut, guava, dry fruit, figs, and dates.

Low Acid Forming Foods

Vanilla, alcohol, black tea, balsamic vinegar, cow milk, aged cheese, soy cheese, goat milk, game meat, lamb, mutton, boar, elk, shell fish, mollusks, goose, turkey, buckwheat, wheat, spelt, teff, kamut, farina, semolina, white rice, almond oil, sesame oil, safflower oil, tapioca, seitan, tofu, pinto beans, white beans, navy beans, red beans, aduki beans, lima beans, chard, plum, prune and tomatoes.

Moderately Acid Forming Foods

Nutmeg, coffee, casein, milk protein, cottage cheese, soy milk, pork, veal, bear, mussels, squid, chicken, maize, barley groats, corn, rye, oat bran, pistachio seeds, chestnut oil, lard, pecans, palm kernel oil, green peas, peanuts, snow peas, other legumes, garbanzo beans, cranberry, and pomegranate.

Highly Acid Forming Foods

Tabletop sweeteners like (NutraSweet, Spoonful, Sweet 'N Low, Equal or Aspartame), pudding, jam, jelly, table salt (NaCl), beer, yeast, hops, malt, sugar, cocoa, white (acetic acid) vinegar, processed cheese, ice cream, beef, lobster, pheasant, barley, cottonseed oil, hazelnuts, walnuts, brazil nuts, fried foods, soybean, and soft drinks, especially the cola type. To neutralize a glass of cola with a pH of 2.5, it would take 32 glasses of alkaline water with a pH of 10.

Neutral pH 7.0 — Healthy Body Saliva pH Range is between 6.4 to 6.8 (on your pH test strips)

A LIST OF ACID / ALKALINE FORMING FOODS

Alkaline: Meditation, Prayer, Peace, Kindness & Love

Acid: Overwork, Anger, Fear, Jealousy & Stress

Extremely Alkaline Forming Foods - pH 8.5 to 9.0

9.0 Lemons 1, Watermelon 2

8.5 Agar Agar 3, Cantaloupe, Cayenne (Capsicum) 4, Dried dates & figs, Kelp, Karengo, Kudzu root, Limes, Mango, Melons, Papaya, Parsley 5, Seedless grapes (sweet), Watercress, Seaweeds

Asparagus 6, Endive, Kiwifruit, Fruit juices 7, Grapes (sweet), Passion fruit, Pears (sweet), Pineapple, Raisins, Umeboshi plum, Vegetable juices 8

Extremely Acid Forming Foods - pH 5.0 to 5.55.0 Artificial sweeteners

5.5 Beef, Carbonated soft drinks & fizzy drinks 38, Cigarettes (tailor made), Drugs, Flour (white, wheat) 39, Goat, Lamb, Pastries & cakes from white flour, Pork, Sugar (white) 40 Beer 34, Brown sugar 35, Chicken, Deer, Chocolate, Coffee 36, Custard with white sugar, Jams, Jellies, Liquor 37, Pasta (white), Rabbit, Semolina, Table salt refined and iodized, Tea black, Turkey, Wheat bread, White rice, White vinegar (processed). Butter (fresh unsalted), Cream (fresh and raw), Margarine 26, Milk (raw cow's) 27, Oils (except olive), Whey (cow's), Yogurt (plain)

Moderate Alkaline - pH 7.5 to 8.0

8.0 Apples (sweet), Apricots, Alfalfa sprouts 9, Arrowroot, Flour 10, Avocados, Bananas (ripe), Berries, Carrots, Celery, Currants, Dates & figs (fresh), Garlic 11, Gooseberry, Grapes (less sweet), Grapefruit, Guavas, Herbs (leafy green), Lettuce (leafy green), Nectarine, Peaches (sweet), Pears (less sweet), Peas (fresh sweet), Persimmon, Pumpkin (sweet), Sea salt (vegetable) 12, Spinach 7.5 Apples (sour), Bamboo shoots, Beans (fresh green), Beets, Bell Pepper, Broccoli, Cabbage; Cauli, Carob 13, Daikon, Ginger (fresh), Grapes (sour), Kale, Kohlrabi, Lettuce (pale green), Oranges, Parsnip, Peaches (less sweet), Peas (less sweet), Potatoes & skin, Pumpkin (less sweet), Raspberry, Sapote, Strawberry, Squash 14, Sweet corn (fresh), Tamari 15, Turnip, Vinegar (apple cider) 16

Moderate Acid - pH 6.0 to 6.56.0

Cigarette tobacco (roll your own), Cream of Wheat (unrefined), Fish, Fruit juices with sugar, Maple syrup (processed), Molasses (sulphured), Pickles (commercial), Breads (refined) of corn, oats, rice & rye, Cereals (refined) eg weetbix, corn flakes, Shellfish, Wheat germ, Whole Wheat foods 32, Wine 33, Yogurt (sweetened) 6.5 Bananas (green), Buckwheat, Cheeses (sharp), Corn & rice breads, Egg whole (cooked hard), Ketchup, Mayonnaise, Oats, Pasta (whole grain), Pastry (wholegrain & honey), Peanuts, Potatoes (with no skins), Popcorn (with salt & butter), Rice (basmati), Rice (brown), Soy sauce(commercial), Tapioca, Wheat bread (sprouted organic)

Slightly Alkaline to Neutral pH 7.0

7.0 Almonds 17, Artichokes (Jerusalem), Barley-Malt (sweetener-Bronner), Brown Rice Syrup, Brussel Sprouts, Cherries, Coconut (fresh), Cucumbers, Egg plant, Honey (raw), Leeks, Miso, Mushrooms, Okra, Olives ripe 18, Onions, Pickles 19, (home made), Radish, Sea salt 20, Spices 21, Taro, Tomatoes (sweet), Vinegar (sweet brown rice), Water Chestnut Amaranth, Artichoke (globe), Chestnuts (dry roasted), Egg yolks (soft

cooked), Essene bread 22, Goat's milk and whey (raw) 23, Horseradish, Mayonnaise (home made), Millet, Olive oil, Quinoa, Rhubarb, Sesame seeds (whole) 24, Soy beans (dry), Soy cheese, Soy milk, Sprouted grains 25, Tempeh, Tofu, Tomatoes (less sweet), Yeast (nutritional flakes)

Slightly Acid to Neutral pH 7.0

7.0 Barley malt syrup, Barley, Bran, Cashews, Cereals (unrefined with honey-fruit-maple syrup), Cornmeal, Cranberries 30, Fructose, Honey (pasteurized), Lentils, Macadamias, Maple syrup (unprocessed), Milk (homogenized) and most processed dairy products, Molasses (unsulphered organic) 31, Nutmeg, Mustard, Pistachios, Popcorn & butter (plain), Rice or wheat crackers (unrefined), Rye (grain), Rye bread (organic sprouted), Seeds (pumpkin & sunflower), Walnuts Blueberries, Brazil nuts, Butter (salted), Cheeses (mild & crumbly) 28, Crackers (unrefined rye), Dried beans (mung, adzuki, pinto, kidney, garbanzo)29, Dry coconut, Egg whites, Goats milk (homogenized), Olives (pickled), Pecans, Plums 30, Prunes 30, Spelt

NOTE: Match with the numbers above

- 1. Excellent for EMERGENCY SUPPORT for colds, coughs, sore throats, heartburn, and gastro upsets.
- 2. Good for a yearly fast. For several days eat whole melon, chew pips well and eat also. Super alkalizing food.
- 3. Substitute for gelatin, more nourishing.
- 4. Stimulating, non-irritating body healer. Good for endocrine system.
- 5. Purifies kidneys.
- 6. Powerful acid reducer detoxing to produce acid urine temporarily, causing alkalinity for the long term.
- 7. Natural sugars give alkalinity. Added sugar causes juice to become acid forming.
- 8. Depends on vege's content and sweetness.
- 9. Enzyme rich, superior digestibility.
- 10. High calcium content. Cornflour substitute.
- 11. Elevates acid food 5.0 in alkaline direction.
- 12. Vegetable content raises alkalinity.
- 13. Substitute for coca; mineral rich.
- 14. Winter squash rates 7.5. Butternut and sweeter squash rates 8.0.
- 15. Genuine fermented for 1½ years otherwise 6.0.
- 16. Raw unpasteurized is a digestive aid to increase HCL in the stomach. 1 tablespoon, + honey & water before meals.
- 17. Soak 12 hours, peel skin to eat.
- 18. Sundried, tree ripened, otherwise 6.0.
- 19. Using sea salt and apple cider vinegar.
- 20. Contains sea minerals. Dried at low temperatures.
- 21. Range from 7.0 to 8.0.
- 22. Sprouted grains are more alkaline. Grains chewed well become more alkaline.
- 23. High sodium to aid digestion.
- 24. High levels of utilizable calcium. Grind before eating.

- 25. Alkalinity and digestibility higher.
- 26. Heating causes fats to harden and become indigestible.
- 27. High mucus production.
- 28. Mucus forming and hard to digest.
- 29. When sprouted dry beans rate 7.0.
- 30. Contain acid-forming benzoic and quinic acids.
- 31. Full of iron.
- 32. Unrefined wheat is more alkaline.
- 33. High quality red wine, no more than 4 oz. daily to build blood.
- 34. Good quality, well brewed up to 5.5. Fast brewed beers drop to 5.0.
- 35. Most are white sugars with golden syrup added.
- 36. Organic, fresh ground-up to 5.5.
- 37. Cheaper brands drop to 5.0, as does over-indulgence.
- 38. Leaches minerals.
- 39. Bleached has no goodness.
- 40. Poison! Avoid it.
- 41. Potential cancer agent. Over-indulgence may cause partial blindness.