Chart Originating From Essence-Of-Life.com

<u>Vitamin B17 | Omnizyme Forte | Apricot Kernels | Coral Calcium | Okra-Pepsin-E3 | Link To Us</u>

A list of Acid / Alkaline Forming Foods

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

0 1 2 3 4 5 6 7 healthy 8 9 10 11 12 13 14

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!!!

How To Test Your pH Level... Click Here | Understanding pH Level... Click Here

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

...ALKALINE FOODS...

...ACIDIC 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

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 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

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

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

Tropical Fruits Umeboshi Plums Watermelon

ALKALIZING PROTEIN

Almonds Chestnuts Millet

Tempeh (fermented)
Tofu (fermented)
Whey Protein Powder

ALKALIZING SWEETENERS

Stevia

ALKALIZING SPICES & SEASONINGS

Chili Pepper Cinnamon Curry Ginger Herbs (all) Miso Mustard Sea Salt Tamari

ALKALIZING OTHER

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

ALKALIZING MINERALS

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

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

Pork
Rabbit
Salmon
Sardines
Sausage
Scallops
Shellfish
Shrimp
Tuna
Turkey
Veal
Venison

ACIDIFYING FATS & OILS

Avacado 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

ACIDIFYING DRUGS & CHEMICALS

Aspirin Chemicals Drugs, Medicinal 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.

Drugs, Psychedelic

Herbicides Pesticides Tobacco

ACIDIFYING JUNK FOOD

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.

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 Maple Syrup

Brussel Sprouts Milk Buckwheat Nuts

Cashews Organic Milk (unpasteurized)

Chicken Potatoes, white Corn Pumpkin Seeds Cottage Cheese Quinoa

Cottage CheeseQuinoaEggsSauerkrautFlax SeedsSoy ProductsGreen TeaSprouted SeedsHerbal TeaSquashes

Honey Sunflower Seeds Kombucha Tomatoes

Kombucha Tomato Lima Beans Yogurt

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

Ranked Foods: Alkaline to Acidic

Extremely Alkaline

Lemons, watermelon.

Alkaline Forming

^{*} These statements have not been evaluated by the Food and Drug Administration and are not intended to diagnose, treat, cure, or prevent any disease; research is ongoing.

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.

A list of Acid / Alkaline Forming Foods

Alkaline Forming Foods

VEGETABLES Garlic Asparagus Fermented Veggies Watercress Beets Broccoli Brussel sprouts Cabbage Carrot Cauliflower Celery Chard Chlorella Collard Greens Cucumber Eggplant Kale Kohlrabi Lettuce Mushrooms Mustard Greens Dulce **Dandelions** Edible Flowers Onions Parsnips (high glycemic) Peas **Peppers**

Pumpkin Rutabaga

Sea Veggies

FRUITS Apple Apricot Avocado Banana (high glycemic) Cantaloupe Cherries Currants Dates/Figs Grapes Grapefruit Lime Honeydew Melon Nectarine Orange Lemon Peach Pear Pineapple All Berries Tangerine Tomato Tropical Fruits Watermelon **PROTEIN**

Eggs (poached)

Cottage Cheese

Chicken Breast

Whey Protein

Powder

Yogurt

OTHER Apple Cider Vinegar Bee Pollen Lecithin Granules **Probiotic Cultures** Green Juices Veggies Juices Fresh Fruit Juice Organic Milk (unpasteurized) Mineral Water Alkaline Antioxidant Water Green Tea Herbal Tea Dandelion Tea Ginseng Tea Banchi Tea Kombucha **SWEETENERS** Stevia Ki Sweet

SPICES/SEASONINGS Cinnamon Curry Ginger Mustard Chili Pepper Sea Salt Miso Tamari

Avocado Oil **BUTTERS CHEMICALS** Canola Oil Cashews **Aspartame** Corn Oil **Brazil Nuts** Chemicals Hemp Seed Oil Peanuts Drugs, Medicinal Drugs, Flax Oil Peanut Butter Psychedelic Lard **Pecans** Olive Oil Tahini Pesticides Safflower Oil Walnuts Herbicides Sesame Oil **ALCOHOL** Sunflower Oil ANIMAL **PROTEIN** Beer **FRUITS** Beef **Spirits** Cranberries Carp Hard Liquor Clams Wine **GRAINS** Fish Rice Cakes **BEANS &** Lamb Wheat Cakes Lobster **LEGUMES** Amaranth Mussels **Black Beans** Oyster Chick Peas Barley Buckwheat Pork Green Peas Corn Rabbit Kidney Beans Oats (rolled) Salmon Lentils Shrimp Lima Beans Quinoa Rice (all) Scallops Pinto Beans Rve Tuna Red Beans Spelt Turkey Soy Beans Kamut Venison Soy Milk Wheat White Beans Hemp Seed **PASTA** Rice Milk

(WHITE)

Noodles

Macaroni

FATS & OILS

Flour

DAIRY

Acid Forming Foods

DRUGS &

Almond Milk

NUTS &

Spirulina Sprouts Squashes Alfalfa Barley Grass Wheat Grass Wild Greens Nightshade Veggies Almonds Chestnuts Tofu (fermented) Flax Seeds Pumpkin Seeds Tempeh (fermented) Squash Seeds Sunflower Seeds Sprouted Seeds

Nuts

ORIENTAL VEGETABLES Maitake Daikon

All Herbs

Dandelion Root Shitake Kombu Reishi Nori Umeboshi Wakame Sea Veggies

Cheese, Cow Cheese, Goat Cheese, Processed Cheese, Sheep Milk

Butter

OTHER Distilled Vinegar Wheat Germ

Spaghetti

Potatoes

More Ranked Foods: Alkaline (pH) to Acidic (pH)

Alkaline: Meditation, Prayer, Peace, Kindness &

Acid: Overwork, Anger, Fear, Jealousy & Stress

Extremely Alkaline Forming Foods - pH 8.5 to

9.0 Lemons 1, Watermelon 2

8.5 Agar Agar **3**, Cantaloupe, Cayenne (Capsicum) 4,

Dried dates & figs, Kelp, Karengo, Kudzu

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 5.5

5.0 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).

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),

(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

Beets, Bell Pepper, Broccoli, Cabbage; Cauli,

Moderate Acid - pH 6.0 to 6.5

- **6.0** 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)

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),

15, Turnip, Vinegar (apple cider) 16

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

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

Butter (fresh unsalted), Cream (fresh and raw), Margarine 26, Milk (raw cow's) 27, Oils (except olive), Whey (cow's), Yogurt (plain)

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.
- 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 11Ú2 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.
- 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.

Coral Calcium and pH Balance | All Natural Cancer Therapy

Note: No claims are made regarding the therapeutic use of this product... Plus, These statements have not been evaluated by the Food & Drug Administration. These products are not intended to diagnose, treat, cure or prevent any disease.