

NUTRITIONAL GUIDE

RECOMMENDED FOODS

VEGETABLES - Dr. Sebi says, "Avoid using a microwave, it will kill your food".

Amaranth greens – same as Callaloo, a variety of Spinach

Avocado

Asparagus

Bell Peppers

Chayote (Mexican Squash)

Corn Chips, corn Tortillas or air-popped corn

Cucumber

Dandelion greens

Garbanzo beans (chick peas)

Green banana

Izote – cactus flower/ cactus leaf- grows naturally in California

Jicama

Kale

Lettuce (all, except Iceberg)

Mushrooms (all, except Shitake)

Mustard greens

Nopales – Mexican Cactus

Okra

Olives

Onions

Poke salad -greens

Sea Vegetables (wakame/dulse/aramé/hijiki/nori)

Squash

Spinach (use sparingly)

String beans

Tomato – cherry and plum only

Tomatillo

Turnip greens

Zucchini

NUTRITIONAL GUIDE

RECOMMENDED FOODS

FRUITS - Dr. Sebi says," no canned or seedless fruits".

Apples

Bananas – the smallest one or the Burro/mid-size (original banana)

Berries – all varieties- Elderberries in any form – no cranberries

Cantaloupe

Cherries

Currants

Dates

Figs

Grapes -seeded

Limes (key limes preferred with seeds)

Mango

Melons -seeded

Orange (Seville or sour preferred, difficult to find)

Papayas

Peaches

Pears

Plums
Prunes
Raisins -seeded
Soft Jelly Coconuts
Soursops –Latin or West Indian markets)
Sugar apples (chermoya)

ALL NATURAL HERBAL TEAS

Allspice
Anise
Chamomile
Cloves
Fennel
Ginger
Lemon grass
Raspberry

NUTRITIONAL GUIDE

RECOMMENDED FOODS

SPICES & SEASONINGS

Mild Flavors

Basil
Bay leaf
Cilantro
Dill
Marjoram
Oregano
Savory
Sweet Basil
Tarragon
Thyme

Pungent & Spicy Flavors

Achiote
Cayenne
Cumin
Coriander
Onion Powder
Sage

Salty Flavors

Pure Sea Salt
Powdered Granulated Seaweed
(Kelp/Dulce/Nori – has “sea taste”)

Sweet Flavors

100% Pure Maple Syrup – Grade B recommended
Maple “Sugar” (from dried maple syrup)
Date “Sugar” (from dried dates)
100% Pure Agave Syrup – (from cactus)

NUTRITIONAL GUIDE

RECOMMENDED FOODS

NUTS & SEEDS -(includes Nut & Seed Butters)

Raw Almonds and Almond butter

Raw Sesame Seeds

Raw Sesame "Tahini" Butter

Walnuts