The Paleo Way

Autoimmune Protocol Food List

The Paleo Autoimmune Protocol (AIP) eliminates certain primal foods that can sometimes trigger inflammation in people with autoimmune disease (dairy, eggs, nightshades, nuts and seeds). AIP isn't necessarily easy — it definitely takes commitment. If you have an autoimmune condition and you want to get on top of it, then you're going to need to do AIP 100%.

We want everyone to be able to enjoy the benefits of our 10 Week Program and reclaim their health, so we have designed recipes to suit those following this protocol. We have also put together this supporting list of foods that are suitable for an Autoimmune Protocol.

Vegetables & Fruits

Organic is best

EAT

Vegetables of all kinds (8-14 cups/day)

As much variety as much possible

Colourful vegetables and fruit

Cruciferous vegetables

Arugula

Broccoli

Brussels sprouts

Cabbage

Kale

Mustard greens

Turnips

Watercress

Sea Vegetables

Excluding algae e.g. Chlorella, Spirulina

AVOID

Nightshades

Ashwagandha

Bush tomato

Cape gooseberry

Capsicum

Cocona

Eggplant

Garden huckleberry

Goji berries

Hot peppers (e.g. jalapeños, habanero)

Kutjera

Naranjillas

Paprika

Pepinos

Pimentos

Potatoes (sweet potatoes)

Tamarillos

Tomatillos

Protein

Naturally pasture fed and sustainably raised

EAT

Quality meats (Pastured, grass-fed, organic)

Poultry in moderation due to high omega-6

Beef

Buffalo

Chicken

Duck

Elk

Lamb

Pheasant

Pork

Rabbit

Turkey

Venison

Wild boar

Organ meat and offal

Aim for 5 times a week, the more the better

Fish and shellfish (Wild is best)

Aim for 3 times a week, the more the better

Glycine-rich foods

Connective tissue, joints, organ meats, etc

Fats

EAT

Avocados

Coconut

Fatty fish

Pastured, grass-fed animal fats

Olives

Probiotic foods

EAT

Coconut milk kefir

Coconut milk yogurt

Fermented vegetables or fruit

Kombucha

Water kefir

NOTE:

You can also improve your intake of important trace minerals by switching to Himalayan pink salt or "dirty" sea salt.

Herbs & Spices

EAT Balm (lemon balm) Basil (sweet) Bay leaves (laurel leaves) Chamomile Chervil Chives Coriander Cinnamon/Cassia Cloves Dill weed Garlic Ginger Horseradish Lavender Mace Marjoram leaves Onion powder Oregano leaves Parsley Peppermint Rosemary Saffron Sage Salt Savory leaves Spearmint Tarragon Thyme

PROVISIONAL
Allspice
Black pepper
Caraway
Cardamom
Green peppercorns
Juniper
Pink peppercorns
Star anise
Vanilla bean
White pepper

AVOID
Anise seed
Annatto seed
Black caraway
Cayenne
Celery seeds
Chilli pepper flakes
Chilli powder
Coriander seeds
Curry
Cumin seeds
Dill seed
Fennel seed
Fenugreek
Mustard seed
Nutmeg
Paprika
Poppy seed
Sesame seed

Turmeric

Foods to Avoid

AVOID

Alcohol

Eggs (especially the whites)

Emulsifiers/Thickeners

Food additives

Fructose (No more than 20g/day)

Non-nutritive sweeteners (incl. stevia)

NSAIDS (Aspirin or Ibuprofen)

Nuts

Seeds (cocoa, coffee, seed-based spices)

Foods that cross react with gluten

Amaranth

Barley

Buckwheat

Chocolate

Coffee (instant, latte, espresso, imported)

Corn

Hemp

Millet

Milk

Oats (two different cultivars)

Polish Wheat

Potato

Quinoa

Rice

Rye

Sesame

Sorghum

Spelt

Soy

Tapioca (cassava, yucca)

Teff

NOTE:

If there are any particular foods that you are allergic or sensitive to, even though they're on the foods to include list, then they need to be omitted for the time being as well. You may still need some pharmaceutical support to get the affected organ or system functioning properly again, preventing further tissue damage and providing relief for what can be some really severe symptoms.

We always recommend the guidance of an integrative medicine GP or naturopath.

10 week activation program

with Pete Evans, Nora Gedgaudas Luke Hines and expert guests

- Hundreds of delicious and simple recipes
- **☑** Comprehensive meal plans and shopping lists
- Paleo-tailored fitness workouts (for all levels)
- **Expert articles to empower your mind**
- Discovering how to be the best version of yourself

RECLAIM YOUR HEALTH THEPALEOWAY.COM