

Super Enzyme Foods

■ Vegetables

Artichoke
Arugula
Asparagus
Avocado
Beets (*red*)
Broccoli
Capers
Cauliflower
Crookneck squash (*yellow*)
Cucumbers (*peeled*)
Eggplant
Fennel Bulb
Horseradish
Jicama
Leek
Lettuce (*butter, endive, radicchio, baby spring mix*)
Kale
Mushrooms (*chanterelle, crimini, porcini, reishi, shitake*)
Mustard Greens
Onions (*red*)
Potatoes (*red*)
Spinach
Swiss chard
Tomatoes (*Roma, Heirloom*)
Watercress
Yams

■ Sprouts

Alfalfa
Bean (*mung*)
Broccoli
Buckwheat
Fenugreek
Mustard seed
Red clover
Sunflower
Wheat

■ Grains

Amaranth
Barley
Brown rice (*basmati, medium and short grain, wild*)
Buckwheat
Corn (*organic*)
Kamut
Millet
Whole wheat

■ Berries

Bilberry
Blackberry
Boysenberry
Cranberry
Gooseberry
Hawthorne berry
Juniper berry
Loganberry
Mulberry
Raspberry
Red currant
Strawberry

■ Fruits

Apricot
Banana (*after 5 hours of sun*)
Cantaloupe
Cherries
Coconut
Dates
Figs
Grapes (*red, blue, black*)
Guava
Honeydew melon
Kiwi
Lemon
Lime
Mandarin orange
Mango
Nectarine
Olives
Papaya
Passion fruit
Peach
Pear
Persimmon
Pineapple
Plum
Pomegranate
Prune
Star Fruit
Tangerine

■ Meats and Wild Caught Fish

Buffalo/Bison
Jumbo shrimp

Lake trout
Orange roughy
Salmon

■ Herbs / Spices

Allspice
Anise
Basil
Bay leaf
Cardamom
Cayenne
Chamomile
Chives
Cilantro
Cinnamon
Cloves
Cumin
Dill
Elephant garlic
Fenugreek
Ginger
Hawthorne leaf
Marigold flowers
Marjoram
Noni
Mustard (*seed, leaf*)
Nutmeg
Oregano
Paprika
Peppermint
Rosemary
Saffron
Sage
Spearmint
Tarragon
Thyme
Turmeric
Vanilla Bean
Yucca

■ Miscellaneous

Beer (*Coors Light*)
Bragg Liquid Aminos
Brewers' yeast
Carob
Chocolate (*dark*)
Coffee (*Papua New Guinea*)
Duck eggs
Honey comb (*raw*)

Kal Nutritional Yeast Flakes
Lecithin Powder (*non-GMO*)
Noni juice (*pure*)
Tofu - organic
Vinegar (*balsamic, plum, brown rice, red wine*)
Wine, red, (*aged at least 7 years*)
Sake - *unfiltered (Nigori)*
Sea Salt (*RealSalt*)
Vodka (*Absolut*)

■ Natural Sweeteners

Brown rice syrup
Date sugar
Fructose (*unrefined*)
Honey (*raw / unheated*)
Maple syrup (*grade B*)
Molasses
Sucanat (*dehydrated cane juice*)

■ Beans

Anasazi
Edamame
Green
Kidney (*dark red*)
Lima
Red lentils
Soy
White (*Cannellini, Great Northern, Navy*)

■ Milk Products

Almond milk
Buffalo/Bison's milk, cheese, yogurt
Butter (*goat's or cow's, organic, unsalted*)
Coconut milk
Feta cheese (*goat or sheep*)
Goat's milk, cheese, yogurt
Heavy whipping cream (*organic, cow's*)
Rice Milk (*organic*)
Sheep's milk, cheese, yogurt
Sour cream (*Daisy*) / *crème fraiche*
Soy Milk (*organic*)

■ Nuts & Seeds

Almonds
Anise seed
Brazil nuts
Caraway seed
Cashews
Fennel seed
Flaxseed
Pine nuts
Sesame seeds
Sunflower seed (*Preferably raw / unsalted*)

Super Enzyme Foods

■ Excellent Protein Sources

Almonds
Almond milk
Avocado
Beans (*refer to list*)
Feta Cheese (*sheep/goat's milk*)
Goat's milk, cheese, yogurt
Grains (*especially whole wheat and wheat sprouts*)
Mushrooms (*refer to list*)
Pecorino Romano cheese (*sheep's milk*)
Red potato
Rice milk (organic)
Sprouts (*refer to list*)
Soy milk (organic)
Tofu (organic)
Whole wheat pasta

■ Essential Fatty Acid Sources

Almonds
Almond milk
Avocado
Cashews
Feta cheese (*sheep / goat's milk*)
Goat milk, cheese, yogurt
Grains (*especially whole wheat*)
Olives
Pecorino Romano cheese (*sheep's milk*)
Soy milk (organic)
Sunflower seeds

Oils (cold / expeller-pressed and extra virgin)

Avocado
Flaxseed
Grape seed
Olive (*extra virgin*)
Safflower
Sunflower
Wheat germ

■ High heat oils for cooking

Coconut
Organic corn
Safflower
Sesame seed
Sunflower

■ Oils For Raw Use Only

Almond
Apricot kernel
Avocado
Flaxseed
Grape seed
Hemp
Olive oil (*first cold pressed extra virgin*)
Organic soy
Vitamin E

⚠️ FOODS TO AVOID (immediately)

Apples
Artificial sweeteners
Bell peppers
Carrots
Celery
Coffee (*except Papua New Guinea*)
Cow's milk and cheese
Chicken eggs
Crab
Garlic (*regular*)
Grapefruit
High fructose corn syrup
Hot peppers (*except cayenne, Anaheim, dried red*)
Iceberg lettuce
Lobster
Oats
Onions (*yellow and white*)
Oranges
Over-processed, enriched, or chemically preserved foods
Peanuts
Pecans
Pepper (*black and white*)
Pistachios
Pork products (*ham, bacon, Spam*)
Pumpkin seeds
Rye
Shark
Soft drinks (*except root beer and ginger beer*)
Squash (*except crookneck*)
Sugar (*refined*)
Sweet potato
Tuna
Walnuts
Watermelon
White flour
White rice

Oils / Fats to Avoid

Canola oil
Palm oil
Peanut oil
Vegetable oil
Hydrogenated oils
Margarine
Shortening

Source

Peak Frequency Foods by Jonathan Thunder: Wolf and Morning: Spirit: Wolf, Doctors of RAPHATOLOGY Medicine

Updated by:

Christina Avanness for *Living Beyond Organic* nutritional knowledge redefined