	Characteristics of Type O - Best on High Protein Diet

	1. Thrive on intense physical exercise and animal proteins 

2. Do not do well with dairy and grain products 

3. Hardy digestive tract 

4. The leading factor in weight gain for Type Os is the gluten found in wheat germ and whole wheat products. 

5. Type O have a tendency to have low levels of thyroid hormone and unstable thyroid functions, which cause metabolic problems and weight gain. 

6. Type O have high stomach-acid content, can digest meat easily. 

	
	Comments
	Most Beneficial
	Food allowed
	Food not allowed

	
Protein
	The more stressful your job or demanding your exercise program, the higher the grade of protein you should eat
	Beef, Lam, Mutton, Veal, Venison
	
	

	
	Type Os can efficiently digest and metabolize meats
	
	Any meat except for those listed not allowed
	Bacon, Ham, Goose, Pork

	
	Cold-water fish are excellent for Type Os. Many seafoods are also excellent sources of iodine, which regulates the thyroid function.
	Cod, herring, Mackerel
	Any fish or seafood except for those listed not allowed
	Barracuda, Pickled herring, Catfish, Smoked salmon, Caviar, Octopus, Conch

	Dairy
	Type Os need to severely restrict the use of dairy products and eggs
	
	Butter, Farmer, Feta, Mozzarella, Goat cheese, Soy Milk
	All other dairy products and yogurts

	Fat
	Type Os respond well to oils
	Olive Oil, Flaxseed oil
	Canola oil, Sesame Oil
	Corn oil, Peanut oil, Cottonseed oil, Safflower oil

	Nuts
	These foods should in no way take the place of high-protein meats, and they are high in fat especially if you are overweight.
	Pumpkin seeds, Walnuts
	All kinds except those listed not allowed
	Brazil, Cashew, Peanut, Pistachios, Poppy Seeds

	Beans
	Type Os don't utilize beans particularly well. They tend to make muscle tissue slightly less acidic and inhibit the metabolism of other nutrients.
	Aduke beans, Azuki beans, Pinto beans, Black-eyed peas
	All kinds except those listed not allowed
	Beans - copper, kidney, navy, tamarine. Lentils - domestic, green, red.

	Grains
	Type Os do not tolerate whole wheat products at all.
	Essene Bread, Ezekiel Bread
	Amaranth, Barley, Buckwheat, Rice, Kamut, Kasha, Millet, Rye, Spelt
	Corn, Gluten, Graham, Wheat (Bulgur, Durum, Sprouted, white and whole, Germ and Bran) farina, Oat, Seven-grains, or any products such as flour, bread and noodles made with these grain products

	Vegetables


	These vegetables inhibit the thyroid function for Type Os
	
	
	Brassica family: Cabbage, Brussels sprouts, cauliflower, mustard greens

	
	These vegetables help blood clot, Type Os lack several clotting factors and need vitamin K to assist in the process
	Kale, collard greens, romaine lettuce, broccoli, spinach
	
	

	
	These vegetables irritate the digestive tract and the high mold count can aggravate Type O hypersensitivity problems.
	
	
	Alfalfa sprouts, shiitake mushrooms, fermented olives

	
	These vegetables can cause arthritic conditions in Type Os
	
	
	Nightshades: eggplant, potatoes

	
	This vegetable affect the production of insulin, often lead to obesity and diabetes for the Type Os.
	
	
	Corn

	
	This fruit agglutinate all blood types but Type Os.
	
	Tomatoes
	

	
	
	Artichoke, Chicory, Dandelion, Garlic, Horseradish, Kale, Leek, Okra, Onions, Parsley, Parsnips, Red Peppers, Sweet potatoes, Pumpkin, seaweed, turnips
	All kinds except those listed not allowed
	avocado

	Fruits


	Dark red, blue and purple fruits tend to cause an alkaline reaction the digestive tract, and therefore balance the high acidity of the Type Os digestive tract to reduce ulcers and irritations of the stomach lining.
	Plums, prunes, figs
	
	

	
	These fruits contain high mold counts which can aggravate Type Os hypersensitivity problems (allergies)
	
	
	Melons, cantaloupe, honeydew

	
	These fruits are high in acid content which may irritate the acidic stomach of Type Os
	
	Grapefruit, most berries
	Oranges, tangerines and strawberries, blackberries, Rhubarb

	
	Fruits are not only an important source of fiber, minerals and vitamins, but they can be an excellent alternative to bread and pasta for Type Os
	
	All kinds except those listed not allowed
	

	
	Type Os are extremely sensitive to this fruit.
	
	
	coconut and coconut-containing products

	Spices
	Rich source of Iodine to regulate the thyroid gland
	Kelp-based seasonings, iodized salt
	
	

	
	Soothing to the digestive tracts of Type Os
	Parsley, curry, cayenne pepper
	
	

	
	Irritants to the Type O stomach
	
	
	White and black pepper, vinegar, capers, cinnamon, Cornstarch, Corn syrup, Nutmeg, Vanilla

	Condiments
	
	
	chocolate, honey, cocao
	Ketchup, pickles, mayonnaise, relish

	Beverages
	
	Seltzer water, Club soda and tea
	beer, wine
	Coffee, Distilled liquor, Black Tea


