

Food Sensitivity Test

Patient Name: BONNIE SCHNAUTZ

Test Date: 01 Nov 2013

Healthcare Provider: DR. BONITA SCHNAUTZ

File #: 10/31/2013 (200)

Severe Intolerance

COTTONSEED
EGG WHITE

Moderate Intolerance

ACORN SQUASH
BLUEBERRY
LEMON
SCALLIONS
SQUID
TOMATO
WILD RICE
ZUCCHINI SQUASH

Mild Intolerance

APRICOT*
ARTICHOKE*
AVOCADO*
BAY LEAF*
BLACK CURRANT*
BLACK PEPPER*
BOK CHOY*
BUCKWHEAT*
CHILI PEPPER*
CLAM*
COCONUT*
CORIANDER*
ENDIVE*
HADDOCK*
HALIBUT*
HONEY*
MUSSEL*
MUSTARD*
PARSNIP*
PUMPKIN*
ROMAINE LETTUCE*
SAFFRON*
SHRIMP*
SNAPPER*
SWEET POTATO*
SWISS CHARD*
TUNA*
TURKEY*
TURMERIC*

VEGETABLES / LEGUMES

ASPARAGUS
BLACK-EYED PEAS
BUTTON MUSHROOM
CELERY
FAVA BEAN
JALAPENO PEPPER
LEEK
NAVY BEAN
PORTOBELLO MUSHRO
SPINACH
WATERCRESS

BEET
BROCCOLI
CABBAGE
CHICK PEA
FENNEL SEED
KALE
LENTIL BEAN
OKRA
RADISH
SQUASH (Yellow)
WHITE POTATO

BELL PEPPERS
BRUSSEL SPROUTS
CARROT
CUCUMBER
GREEN PEA
KELP
LIMA BEAN
ONION
RED/GRN LEAF LETTUC
STRING BEAN

BLACK BEANS
BUTTERNUT SQUASH
CAULIFLOWER
EGGPLANT
ICEBERG LETTUCE
KIDNEY BEAN
MUNG BEAN
PINTO BEAN
SOYBEAN
TURNIP

FRUITS

APPLE
CHERRY
GRAPE
LIME
ORANGE
PINEAPPLE
STRAWBERRY

BANANA
CRANBERRY
GRAPEFRUIT
MANGO
PAPAYA
PLUM
WATERMELON

BLACKBERRY
DATE
HONEYDEW (MELON)
NECTARINE
PEACH
POMEGRANATE

MEAT

BEEF
DUCK
VENISON

BISON
LAMB

CHICKEN
PORK

CHICKEN LIVER
VEAL

DAIRY

EGG YOLK

SEAFOOD

ANCHOVY
FLOUNDER
OYSTER
SEA BASS
TROUT

CATFISH
LOBSTER
SALMON
SOLE

CODFISH
MACKEREL
SARDINE
SWORDFISH

CRAB
MAHI MAHI
SCALLOP
TILAPIA

GRAINS

AMARANTH
RICE

CORN
SORGHUM

MILLET
TAPIOCA

QUINOA

HERBS / SPICES

BASIL
CLOVE
LICORICE
PARSLEY
THYME

CARDAMOM
CUMIN
NUTMEG
PEPPERMINT

CAYENNE PEPPER
DILL
OREGANO
ROSEMARY

CINNAMON
GINGER
PAPRIKA
SAGE

NUTS/ OILS AND MISC. FOODS

ALMOND
BREWER'S YEAST
CAROB
COFFEE
HAZELNUT
PEANUT
PSYLLIUM
VANILLA

BAKER'S YEAST
CANE SUGAR
CASHEW
FLAXSEED
HOPS
PECAN
SAFFLOWER
WALNUT

BLK/GREEN TEA
CANOLA OIL
CHAMOMILE
FRUCTOSE (HFCS)
MACADAMIA
PINE NUT
SESAME

BRAZIL NUT
CARAWAY
COCOA
GARLIC
MAPLE SUGAR
PISTACHIO
SUNFLOWER

You have no reaction to Candida Albicans.

You have a mild reaction to Gluten/Gliadin, The foods listed below contain Gluten/Gliadin eliminat

BARLEY	MALT	OAT
RYE	SPELT	WHEAT

You have no reaction to Whey and mild reaction to Casein, limit these foods:

COWS MILK	GOATS MILK
-----------	------------

ALCAT Testing is Available from BRENEWED.COM

RED indicates a severe intolerance and these items should be avoided for a minimum of 6 months YELLOW indicates a mild intolerance and these foods should be avoided if possible ORANGE indicates a moderate intolerance and these items should be avoided for a minimum of 3-6 months GREEN indicates acceptable foods / no reaction

Food Sensitivity Test
4 Day Rotation Diet

Patient Name: BONNIE SCHNAUTZ

Test Date: 11/1/2013

Healthcare Provider: DR. BONITA SCHNAUTZ

File #: 10/31/2013

DAY 1

STARCH

TAPIOCA
WHITE POTATO

VEGETABLES/LEGUMES

ARTICHOKE*
BLACK-EYED PEAS
BUTTERNUT SQUASH
CARROT
CELERY
EGGPLANT
KALE
PARSLEY
RED/GRN LEAF LETTUCE
ROMAINE LETTUCE*

FRUIT

BANANA
BLACK CURRANT*
DATE
FIG
GRAPE
KIWI
MANGO
PAPAYA
STRAWBERRY

PROTEIN

BEEF
BISON
CHICK PEA
CODFISH
CRAB
FAVA BEAN
FLOUNDER
LAMB
OYSTER
SARDINE
SEA BASS
SNAPPER*
SWORDFISH
VEAL

MISCELLANEOUS

BAY LEAF*
CARAWAY
CASHEW
CHAMOMILE
CHILI PEPPER*
COCONUT*
CORIANDER*
CUMIN
FLAXSEED
HONEY*
LICORICE
PISTACHIO
ROSEMARY
SAFFLOWER
TURMERIC*

DAY 2

STARCH

MILLET

VEGETABLES

BELL PEPPERS
BOK CHOY*
BROCCOLI
BRUSSEL SPROUTS
BUTTON MUSHROOM
CABBAGE
CAULIFLOWER
ENDIVE*
KELP
MUSTARD*

FRUIT

APPLE
AVOCADO*
CRANBERRY
PEAR
PINEAPPLE
POMEGRANATE

PROTEIN

CATFISH
CHICKEN
EGG YOLK
LENTIL BEAN
MACKEREL
MAHI MAHI
TILAPIA
TUNA*

MISCELLANEOUS

BAKER'S YEAST
BASIL
BREWER'S YEAST
CANE SUGAR
CAYENNE PEPPER
CINNAMON
CLOVE
GARLIC
GINGER
HAZELNUT
HOPS
MAPLE SUGAR
PAPRIKA
PEPPERMINT
SAFFRON*

DAY 3

STARCH

CORN
QUINOA
SORGHUM
SWEET POTATO*

VEGETABLES

ASPARAGUS
BLACK BEANS
FENNEL SEED
GREEN PEA
ICEBERG LETTUCE
LEEK
LIMA BEAN
ONION
PINTO BEAN
RADISH
STRING BEAN

FRUIT

APRICOT*
BLACKBERRY
CHERRY
LIME
NECTARINE
PEACH
PLUM
RASPBERRY

PROTEIN

ANCHOVY
DUCK
HALIBUT*
KIDNEY BEAN
MUNG BEAN
NAVY BEAN
PORK
SOLE
SOYBEAN

MISCELLANEOUS

ALMOND
BRAZIL NUT
CANOLA OIL
CARDAMOM
COCOA
COFFEE
DILL
MACADAMIA
OREGANO
PEANUT
PSYLLIUM
THYME

DAY 4

STARCH

AMARANTH
BUCKWHEAT*
RICE

VEGETABLES

BEEF
CUCUMBER
JALAPENO PEPPER
OKRA
PARSNIP*
PORTOBELLO MUSHROOM
SPINACH
SQUASH (Yellow)
SWISS CHARD*
TURNIP

FRUIT

CANTALOUPE
GRAPEFRUIT
HONEYDEW (MELON)
OLIVE
ORANGE
PUMPKIN*
WATERMELON

PROTEIN

CHICKEN LIVER
CLAM*
HADDOCK*
LOBSTER
MUSSEL*
SALMON
SCALLOP
SHRIMP*
TROUT
TURKEY*
VENISON

MISCELLANEOUS

BLACK PEPPER*
BLK/GREEN TEA
CAROB
FRUCTOSE (HFCS)
NUTMEG
PECAN
PINE NUT
SAGE
SESAME
SUNFLOWER
VANILLA
WALNUT

Foods To Avoid

File: 10/31/2013

Date: 11/1/2013

Patient: BONNIE SCHNAUTZ

Clinic/Doctor: DR. BONITA SCHNAU

ACORN SQUASH

Acorn squash is most commonly baked, but can also be microwaved, sauteed, and steamed. It can be eaten by baking with brown sugar, and serving with cooked bacon crumbles. The seeds can be toasted and eaten (similar to pumpkin seeds). Although considered a "winter" squash, acorn squash belongs to the same species as all "summer" squashes (including zucchini and yellow crookneck squash). The most common variety is dark green in color. For reintroduction into diet, place into day:3

BLUEBERRY

Blueberries are sold fresh or processed as individually quick frozen fruit, purée, juice, or dried or infused berries which in turn may be used in a variety of consumer goods such as jellies, jams, pies, muffins, snack foods, and cereals. Blueberry jam is made from blueberries, sugar, water, and fruit pectin. Usually made from wild blueberries, premium blueberry jam is common in Maine, Ontario, Quebec, and British Columbia. Pure or blended blueberry juice has become a popular product in Canada and the United States. Also avoid bearberry and huckleberry. For reintroduction into diet, place into day: 2

COTTONSEED

Cottonseed oil is a vegetable oil extracted from the seeds of the cotton plant after the cotton lint has been removed. Cottonseed oil is commonly used in manufacturing potato chips and other snack foods. Along with soybean oil, it is very often partially or fully hydrogenated. Cottonseed oil was the first oil to be hydrogenated in mass production, originally intended for candle production, and soon also as a food (Crisco). Also avoid mayonnaise and certain salad dressings. For reintroduction, place on day 3.

EGG WHITE

Egg white is the common name for the clear liquid contained within an egg. Its primary natural purpose is to protect the egg yolk and provide additional nutrition for the growth of the embryo, as it is rich in proteins and is of high nutritional value. It is often separated and used for cooking (meringues, soufflés, and some omelets). Also avoid egg, mayonnaise, albumen, egg powder, custard, quiche, egg noodles, and egg pasta. Eggs can also be a hidden ingredient in glazes, margarine and even ice cream. Egg can also be listed as ovalbumin or lecithin. For reintroduction into diet, place into day: 2

LEMON

Avoid also desserts, lemon drinks, lemon meringue, lemonade, lemon juice, lemon cakes. Also used as a seasoner for savoury and sweet foods. Can be found in some mayonnaise and lemon juice may be sprinkled on fruit salad to prevent browning. For reintroduction into diet, place into Day 4.

SCALLIONS

Some dishes that include scallions; salads, soups, fish, omelet and it may also be used as a garnish. Also called green onions, they are milder than onions, low in sodium, good source of dietary fiber.

SQUID

In many of the European languages around the Mediterranean, squid is called calamari, which in English has become a culinary name for Mediterranean dishes involving squid, especially fried squid. For reintroduction into diet, place into day: 2

TOMATO

Avoid also ketchup, picante sauce, chutney, tomato juice. Used on pizzas, sauces, lasagnas, salads and curries. For reintroduction into diet, place into Day 1.

WILD RICE

Dishes may include: vegetarian recipes, soups, casseroles, salad and Asian dishes. This is one of American's native foods. Is not in the family of rice, wild rice is high in protein and dietary fiber. This is a gluten-free grain.

ZUCCHINI SQUASH

Also known as courgette and Italian squash. Available all Summer, it does not need peeling, but it can be simply topped, tailed, sliced and eaten raw, steamed, backed, pickled etc. For reintroduction into diet, place into Day 2.

This list is presented as a sample reference list. You should read all labels each time you make a purchase because manufacturers may change formulations. Become aware of all ingredients found in foods you plan to consume. Please see accompanying booklet for more information. It is advisable to consult a qualified nutritional counsellor for further assistance with your rotation diet plan.

Food Additives Food Colorings	Molds	Environmental Chemicals	Pharmacoactive Agents	Other Items
Severe Intolerance	Severe Intolerance	Severe Intolerance	Severe Intolerance	Severe Intolerance
Moderate Intolerance RED#40 ALLURA RED	Moderate Intolerance EPICOCOCCUM NIGRUM GEOTRICHUM CANDIDUM MONILIA SITOPHILA	Moderate Intolerance	Moderate Intolerance	Moderate Intolerance
Mild Intolerance ASPARTAME	Mild Intolerance RHODOTORULA RUBRA	Mild Intolerance FORMALDEHYDE ORRIS ROOT	Mild Intolerance	Mild Intolerance NAPROXEN (ALEVE) NYSTATIN PIROXICAM (FELDENE)
No Intolerance BENZOIC ACID BHA BHT BLUE#1 BRILLIANT BLUE BLUE#2 INDIGO CARMINE ERYTHRITOL GREEN#3 FAST GREEN MSG POLYSORBATE 80 POTASSIUM NITRITE RED#1 CRYSTAL PONCEAU SACCHARINE SODIUM SULFITE SORBIC ACID SUCRALOSE (SPLENDA) XYLITOL YELLOW#5 TARTRAZINE YELLOW#6 SUNSET YELLOW	No Intolerance ALTERNARIA ASPERGILLUS BOTRYTIS CEPHALOSPORIUM CLADO HERBARUM CURVULARIA FUSARIUM OXYSPORIUM HELMINTHOSPORIUM HORMODENDRUM MUCOR RACEMOSUS PENICILLIUM PHOMA DESTRUCTIVA PULLULARIA RHIZOPUS STOLONIFER SPONDYLOCLADIUM TRICHODERMA	No Intolerance AMMONIUM CHLORIDE BENZENE CHLORINE DELTAMETHRIN FLUORIDE GLYPHOSATE PHENOL TOLUENE	No Intolerance	No Intolerance ACETAMINOPHEN AMOXICILLIN AMPICILLIN ASPIRIN CEPHALOSPORIN C CLINORIL DIFLUNISAL (DOLOBID) GENTAMICIN IBUPROFEN INDOCIN NEOMYCIN PENICILLAMINE PENICILLIN STREPTOMYCIN SULFAMETHOXAZOLE TETRACYCLINE VOLTAREN

Food Sensitivity Test

Patient Name: BONNIE SCHNAUTZ

Test Date: 01 Nov 2013

Healthcare Provider: DR. BONITA SCHNAUTZ

File #: 10/31/2013 (50)

Severe Intolerance

WHEAT GRASS

Moderate Intolerance

HUPERZINE
LUTEIN

Mild Intolerance

AGAVE
ALOE VERA
ASHWAGANDHA
BARLEY GRASS
ELDERBERRY
FEVERFEW
REISHI MUSHROOM

Functional Foods and Medicinal Herbs

ACAI BERRY	ASTRAGALUS	BEE POLLEN	BILLBERRY
BLACK WALNUT	CASCARA	CHLORELLA	DANDELION
ECHINACEA	ESSIAC	GINKO BILOBA	GOJI BERRY
GOLDENSEAL	GRAPE SEED EXTRACT	GURANA SEED	GYMHEMA SYLVEST
HAWTHORN BERRY	KAVA KAVA	LO HAN	MAITAKE MUSHROO
MANGOSTEEN	MILK THISTLE	MULLEIN LEAF	NONI BERRY
PAU DARCO BARK	PINE BARK	RED CLOVER SEED	RED YEAST RICE
RESVERATROL	RHODIOLA	ROOIBOS TEA	SCHISANDRA BERRY
SENNA	SPIRULINA	ST JOHNS WORT	STEVIA LEAF
VALERIAN	VINPOCETINE	WORMWOOD	YELLOW DOCK

Herbs: Male/Female

RED indicates a severe intolerance and these items should be avoided for a minimum of 6 months
 YELLOW indicates a mild intolerance and these foods should be avoided if possible
 ORANGE indicates a moderate intolerance and these items should be avoided for a minimum of 3-6 months
 GREEN indicates acceptable foods / no reaction