

SOLAR NUTRITION FOOD LIST

(Time-control)

Copyright, Adano Ley, 1972

MIDNIGHT TO NOON	NOON TO 6:00 PM	6:00 P.M. to MIDNIGHT
<p>Fruits:</p> <p>Apples</p> <p>Apricots</p> <p>Avocado (eat alone, not with any other fruit)</p> <p>Banana</p> <p>Breadfruit</p> <p>Bell apple</p> <p>Cherries</p> <p>Custard Apple</p> <p>Dates</p> <p>Figs</p> <p>Guava</p> <p>Mangoes</p> <p>Nectarines</p> <p>Olives</p> <p>Papaya</p> <p>Peaches</p> <p>Pears</p> <p>Persimmons</p> <p>Plantain</p> <p>Plums</p> <p>Pomegranates</p> <p>Prunes</p> <p>Sapodillo</p> <p>Tamarind</p> <p>Citrus Fruits: Eat Alone</p> <ul style="list-style-type: none"> o Grapefruit o Kumquats o Lemons o Limes o Oranges o Tangerines <p>Oils:</p> <p>Almond</p> <p>Apricot</p> <p>Avocado</p> <p>Coconut</p> <p>Cream</p> <p>Olive</p>	<p>Breads-all kinds if baked properly</p> <p>Cheeses-all kinds if natural</p> <p>Meat-fowl, lamb, beef, venison, pork</p> <p>Seeds:</p> <p>Caraway</p> <p>Chia</p> <p>Flax</p> <p>Poppy</p> <p>Pumpkin</p> <p>Sesame</p> <p>Sunflower</p> <p>Vegetables:</p> <p>Artichokes-Globe</p> <p>Bitter Cucumber</p> <p>Bitter Melon Squash</p> <p>Bok Choy</p> <p>*Broccoli</p> <p>*Brussels Sprouts</p> <p>*Cabbage - all kinds</p> <p>*Cauliflower</p> <p>*Celery</p> <p>Cereals - all kinds</p> <p>Corn - fresh</p> <p>*Cucumber</p> <p>Dried Beans - all kinds</p> <p>Dried Peas - all kinds</p> <p>Eggplant</p> <p>*Endive</p> <p>Escarole</p> <p>Fresh Beans - all kinds</p> <p>Fresh Peas - all kinds</p> <p>Grains - all kinds</p> <p>Greens - all kinds/garden & wild</p> <p>Herbs - culinary (Cooking)</p> <p>*Lettuce - All kinds</p> <p>Okra</p> <p>*Parsley</p> <p>Peppers:</p> <p>Hot: Cayenne only</p>	<p>Fruits:</p> <p>Pineapple</p> <p>Prickly Pear Cactus</p> <p>Fish, Seafood</p> <p>Eggs</p> <p>Nut-like:</p> <p>Peanuts- must be roasted</p> <p>Water Chestnut</p> <p>Oils:</p> <p>Butter (Clarified)</p> <p>Garlic</p> <p>Peanut</p> <p>Vegetables:</p> <p>Artichoke - Jerusalem</p> <p>Artichoke Hearts (Globe)</p> <p>*Asparagus Shoots</p> <p>Bamboo Shoots</p> <p>*Beet</p> <p>Bok Choy (Bottom 4 inches)</p> <p>*Carrot</p> <p>Celery - bottom 4 inches</p> <p>Celery Root</p> <p>Dulce</p> <p>Edoes</p> <p>*Garlic</p> <p>Ginger Root</p> <p>Hearts of Palm</p> <p>Horseradish</p> <p>Jicama</p> <p>Kelp - all kinds seaweed</p> <p>Leeks - bottom 4 inches</p> <p>Lotus Root</p> <p>Malanga</p> <p>Manglewurzel</p> <p>Mushrooms</p> <p>Nopalitos Cactus</p> <p>*Onions</p> <p>Parsnips</p> <p>Plantain</p> <p>Potatoes (Red, white & sweet)</p> <p>*Radishes (red, black, kohosh,daikon)</p>

Walnut
 Nuts:
 Almonds
 Apricot Kernels
 Brazil
 Cashews-must be roasted
 Carob
 Coconut
 Filbert
 Hazel
 Macadamia
 Pecans
 Pinon(Pine)
 Sweeteners:
 Maple Syrup & Sugar
 Honey
 Coffee-Aribica
 * **Denotes weight-loss foods**

(capsicum)
 Sweet: Bell, yellow banana
 Pumpkin
 Rhubarb
 Sauerkraut
 Spinach - must be raw
 Sprouts - all kinds
 Squash - all kinds
 Sugar Cane (good brown sugar)
 *Tomatoes
 Oils:
 Butter (Clarified)
 Safflower
 Sesame
 Soy
 Sunflower
 Wheat Germ
 Sweeteners:
 Brown Sugar
 Honey
 Molasses
 Sorghum Syrup
 Fruits: (Best at 3-5 P.M)
 Blackberries, Blueberries
 Boysenberries, Cranberries
 Dewberries, Gooseberries
 Grapes
 Raisins
 Raspberries, Strawberries
 Melons- **eat alone**

- o Cantaloupe
- o Casaba
- o Honeydew
- o Watermelon

[Back to Solar Nutrition](#)

Rutabagas
 Scallions - bottom 4 inches
 Sea Cucumber
 Taro Root
 *Turnip - all kinds
 Water Cress
 Yams
 Yucca Root (Cassava)
 Sweeteners:
 Honey
 Miel de Maguey (syrup from Maguey Cactus)
 Sea Salt

Anytime - 1 food as therapy
 Apple Cider Vinegar
 Brown Rice
 Clarified Butter
 Herb Teas
 Honey
 Noon or Night
 Brewer's Yeast
 Miso
 Tamari - Soy Sauce
 Tofu
 Vegemeats

* **Denotes weight-loss foods**

PROHIBITED FOODS

Black Pepper
 Popcorn with Hulls
 Melted Cheese
 Carbonated Beverages
 Deep Fried Foods