	Characteristics of Type A - Best on Vegetarian Diet

	
	Comments
	Most Beneficial
	Food allowed
	Food not allowed

	Meats and Poultry
	Type As should eliminate all meats from their diet.
	
	Chicken, Cornish hens, Turkey
	Beef, Pork, Lamb, Veal, Venison, Duck, Goose

	Seafood
	
	Carp, Cod, Grouper, Mackerel, Monkfish, Pickerel, Red snapper, Rainbow trout, Salmon, Sardine, Sea trout, Silver perch, Snail, Whitefish, Yellow Perch
	All kinds except those listed not allowed
	Anchovy, Barracuda, Beluga, Bluefish, Bluegill bass, Catfish, Caviar, Clam, Conch, Crab, Crayfish, Eel, Flounder, Frog, Gray sole, Haddock, Hake, Halibut, Herring, Lobster, Lox, Mussels, Octopus, Oysters, Scallop, Shad, Shrimp, Sold, Squid, Striped bass, Tilefish, Turtle

	Dairy
	Most dairy products are not digestible for Type As
	
	Yogurt, Mozzarella, Feta, Goat cheese, Goat milk, Kefir, Ricotta, String cheese
	All other cheeses and milk

	Fats
	
	Flaxseed oil, Olive oil
	Canola Oil, Cod liver oil
	Oil of corn, cottonseed, peanut, safflower and sesame

	Nuts
	
	Peanuts, Pumpkin Seeds
	All kinds except those listed not allowed
	Brazil nuts, cashews, Pistachios

	Beans
	These beans can cause a decrease in insulin production for Type As.
	
	
	Beans - copper, garbanzo, kidney, lima, navy, red, tamarind

	
	Type As thrive on the vegetable proteins found in beans and legumes
	Beans (Aduke, Azuki, Black, Green, Pinto, Red soy), Lentils and Black-eyed peas
	All kinds except those listed not allowed
	

	Grains
	Type As generally do well on cereals and grains. Select the more concentrated whole grains instead of instant and processed cereals.
	Amaranth, Buckwheat
	
	Cream of wheat, Familia, Farina, Granola, Grape nuts, Wheat germ, Seven grain, Shredded wheat, Wheat bran, Durum wheat

	Bread & Noodles
	Type As have a wonderful selection and choices in grains and pastas
	Bread (Essene, Ezekiel, Soya flour, Sprouted wheat), Rice cakes, Flour (Oat, Rice, Rye), Soba Noodles, Pasta (Artichoke)
	All kinds except those listed not allowed
	English muffins, Bread (High-protein whole wheat, Multi-grain), Matzos, pumpernickel, Wheat bran muffins, Flour (white, whole wheat), Pasta (Semolina, spinach)

	Vegetables
	Type As are very sensitive to these vegetables. They have a strong deleterious effect on the Type A digestive tract.
	
	
	Peppers, olives, Potatoes, Sweet potatoes, Yams, All kinds of cabbage, Tomatoes, Lima beans, Eggplant, Mushroom

	
	These vegetables enhance the immune system of Type As
	Garlic, Onions, Broccoli, carrots, collard greens, kale, pumpkin, spinach
	
	

	
	Vegetables are vital to the Type A diet, providing minerals, enzymes and Antioxidants. Eat vegetables in as natural a state as possible (raw or steamed) to preserve their full benefits
	Artichoke, Chicory, Greens (Dandelion, Swiss Chard), Horseradish, Leek, Romaine, Okra, Parsley, Alfalfa Sprouts, Tempeh, Tofu, Turnip
	All kinds except those listed not allowed
	

	Fruits
	Most fruits are allowed for Type As, although try to emphasize more alkaline fruits can help to balance the grains that are acid forming in Type As muscle tissues
	Berries (blackberries, blueberries, boysenberries, cranberries), plums, Prunes, Figs
	All kinds except those listed not allowed
	

	
	High mold counts of these fruits make it hard for Type As to digest
	
	
	Melons, cantaloupe, honeydew

	
	Type As don't do well on these fruits
	
	
	Mangoes, papaya, Bananas, Coconuts

	
	These fruits are stomach irritant for Type As, and they also interfere with the absorption of minerals.
	
	
	Orange, Rhubarb, Tangerines

	
	The digestive enzyme in this fruit is an excellent digestive aid for Type As
	Pineapples, Cherries, Apricots
	
	

	
	These fruits exhibit alkaline tendencies after digestion which has a positive effects on the Type A stomach
	Grapefruit, Lemon
	
	

	Spices
	The right combination of spices can be powerful immune-system boosters for Type As
	Tamari, miso, soysauce, garlic, ginger
	
	

	
	Good source of iron, a mineral that is lacking in the Type A Diet
	Blackstrap molasses
	
	

	
	Avoid these because the acids tend to cause stomach lining irritation
	
	
	Vinegar, Pepper (black, cayenne, white), Capers, Plain Gelatin, Wintergreen

	Condiments
	These products should be avoided because Type As have low levels of stomach acid
	
	
	Ketchup, Mayonnaise, Pickles, Relish, Worcestershire sauce

	Beverages
	These beverages help to improve the immune systems for Type As
	Hawthorn, Aloe, Alfalfa, Burdock, Echinacea, Green tea, Red wine (1 glass / day)
	
	

	
	These beverages help Type As to increase their stomach-acid secretions
	Ginger, Slippery elm, Coffee (1 cup / day)
	
	

	
	These don't suit the digestive system of Type As, nor do they support the immune system
	
	
	Beer, Distilled liquor, Seltzer water, Soda, Black Tea


