Acid/Alkaline Forming Food Chart

Acidic Alkaline

			Commonly	Consumed	Foods (but no	t always recomn	nended!)		
1.0 (ph))	2.0	3.0	4.0	5.0	6.0	6.0	6.0	7.0
Refined Sal	lt Buo	kwheat	Cranberries	Sauerkraut	Cherries	Teas	Asparagus	Apples	Lemon
White Suga	r Ric	e	Blueberries	Quinoa	Carob		Carrots	Apricots	Watermelon
Coffee	Che	eese	Plums	Spices	Olives	Peas	Celery	Avocadoes	Cantaloup
Turkey	Egg	(S	Prunes	Potatoes	Broccoli	Ginger	Chard	Bananas	Mangoe
Pork	Pea	nuts	Pumpkin Seeds	Coconuts	String Beans	Garlic	Dandelion	Berries	Melon
Beef	But	ter	Most Beans	Corn	Cucumbers	Honey (raw)	Bell Pepper	Dates	Papay
Chicken	Pas	tas	Honey (heated)	Oils	Eggplant	Seeds (sprouted)	Lettuce	Figs	Kel
Fish	Oat	meal	Popcorn	Molasses	Mushrooms	Chia	Spinach	Green Grapes	Parsle
Pasta			Goat's Milk	Soy Sauce	Onions		Kale	Oranges	Wheat Gras
Breads			Most Nuts	Yeasts	Tomatoes		Alfalfa	Strawberries	Cayenn
				Foods NOT	Fit for Human	Consumption			
1.0 (ph)		2.0	3.0	4.0	5.0	6.0	6.0	7.0	7.5
Tobacco	Bee	r	Mayonnaise	Margarine	Probiotics	Soybeans	Gelatin		
Sodas	Wii	1e	Cooked Tomatoes	Whey	Yogurt				
				Emotions, E	Experiences an	d Other Items			
Worry	Anger	Gossij	Cosmetics	Exercise		Cold Air	Pleasure	Laughter	Happines
Hate	Envy	Fear	Trauma	Sunlight		Walking	Yoga	Rest	Sleep
			1	L					

^{**}Italics indicate items that are still good yet are categorized as more acidic.**