[image: image1.png]

THE CANDIDA DIET

Symptoms of Candida are fatigue, muddle-headedness, confusion, inability to find the right word, no co-ordination, poor memory, pre-menstrual tension, bloating, irritability, depression, anxiety, headaches, muscle and joint pain, bloating, wind, itching or burning in anus, Hiatus hernias, indigestion, spastic colon, constipation, diarrhoea, irritable bowel syndrome, movement in the intestines, sexual difficulties, lack of libido, Vaginitis, cystitis, fungal infection of nails, Athletes foot, Prostatitis, frequent and chronic thrush, skin rashes, itchy skin, skin blisters, Psoriasis, Uticaria, Eczema, acne, lethargy, Infertility, low sperm count, bad breath, red crusty eye lids, Ringworm, mood swings, chemical sensitivity, Allergies, Asthma, Insomnia, smelly feet, water blisters on hands or feet that itch, pop and peel.

Cravings- sugar, pickles, alcohol, sweet foods, bread.

Reactions- chemicals, fumes, perfumes, insecticides.

You may find quite a few of the symptoms apply to you, other factors which may contribute to a Candida problem are an excess use of anti-biotics over your lifetime, consuming excessive red meat, altered hormone levels due to the pill, pregnancy or steroid drugs, a history of taking cortisone, a diet high in sugar, a weakened immune system, Hyperglycaemia, Chemotherapy, Irradiation or prolonged illness.

The ways to fight the Candida are to change your diet and starve it, repopulate the bowel with the good bacteria (Lactobacillus Acidophilus), build up the immune system, minimize or eliminate immune suppressive drugs, antibiotics, cortisone and oral contraceptives.

Take supplements to strengthen the body and a natural anti-fungal agent to kill the fungus which will help speed up the process but will only work if done in conjunction with the diet. It may take up to 2 weeks before you start to feel the difference, be patient and you will feel your energy levels improve, your mind will be clearer, you will feel more emotionally stable and you will have a general revitalization and a feeling of wellbeing.

WHAT IS IMPORTANT TO REMEMBER IS THE MORE YOU PUT IN THE MORE YOU WILL GET OUT.

FOODS TO AVOID COMPLETELY

SUGAR - in all forms and foods containing sugar - molasses, marmalade, jam, canned fruit, tinned food, most cereals, canned or bottled drinks, sweets, chocolates, biscuits, cakes, etc. Beware of hidden sugar - read labels. Sugar may be listed as sucrose, fructose, lactose, glucose, maltose, dextrose, corn syrup, etc.

FRUIT - strictly only 2 servings of fruit allowed a day. No bananas.

REFINED FOODS - white rice, pasta, all products made with flour - biscuits, cakes, bread, breadrolls, pies, pizza. All breads including wholewheat, rye bread and health bread. Cereal especially those containing sugar, bran and wheat.

COLOURANTS

ADDITIVES

FLAVOURANTS

PRESERVATlVES (all chemicals)

YEAST

FERMENTED AND FUNGAL FOODS - vinegar (cider, grape and malt), soya products, soya sauce, tofu, buttermilk, sour cream, cheese, malted products, shelled nuts, dried fruit, mushrooms, truffles, canned or frozen citrus juices, grapes, yeast in all forms including bread, alcohol, pickles and mould (particularly mouldy cheese), spices, peanuts, pistachio, all left over food or tea, monosodium glutamate is often yeast derivative. Some vitamins are yeast derivative so check labels read yeast free.

ALCOHOL

PROCESSED FOODS - hotdogs, hamburgers, sausages, wors, ham, viennas, polony, corned beef, crumbed -food, fish fingers, smoked meat and fish, tomato sauce, barbecue sauce, basting sauce, salad dressings, packet sauces and soups, food spices and flavourants, horseradish, fishpaste, chutney, yeast based bread spreads, jams, marmalades, bran muffins, ordinary tea and coffee including decaffeinated coffee.

AN EASY WAY TO REMEMBER - NO SUGAR, NO VINEGAR, NO FUNGUS OR MOULDS, NO PROCESSED OR REFINED FOODS AND NO CHEMICALS.

PERMITTED FOODS

COMPLEX CARBOHYDRATES - brown rice, oats, barley and potatoes. These provide bulk and control sugar levels. Try and eat about six small meals a day instead of three big meals.

FRESH FRUIT- strictly only 2 servings of fruit allowed a day, except for lemons which may be eaten and used as flavouring as much as you wish. No bananas.

VEGETABLES- as much as you like. Your diet should consist of

70-80% alkaline each day.

PROTEIN- milk, plain AB culture yoghurt, cheese (feta, cottage and goat), poultry, fish, nuts, seeds, pulses, whole grains and some vegetables. Eggs, poultry and fish should be -free range and eaten in moderation. Nuts - almond, hazel, pecan, brazil, cashew, macadamia. Nuts should be rinsed before eating to get rid of any mould or fungus. Seeds - sunflower, sesame, pumpkin, linseed. Pulses - millet, lentils, beans, barley.

DAIRY- skinned or low-fat milk, plain AB culture yoghurt, cheese (cottage, feta and goat).

WHOLE GRAINS- brown rice, oats, barley, buckwheat, corn, popcorn, basmati rice. If you are gluten sensitive avoid wheat, rye, barley and oats. Oatbran and oatgerm are gluten free. Chickpea flour, potato flour, sago flour, buckwheat and maizena can be used for gravies and baking.

FATS- butter in moderation, cold pressed virgin olive oil, other cold pressed oils such as sesame oil.

TEA- rooibos and other herbal teas, especially fresh herb teas.

This diet should be followed for at least a month. You will need to be on a natural anti-fungal treatment and a supplement to build your Lactobacillus Acidophilus (good bacteria) which is very important so get the strongest one. Vitamin C will build up your immune system and protects against damage from the toxins released by the candida. The aim is to kill the Candida, build up the good bacteria in the colon and build your immune system. After 2 weeks you should start to feel more energized and function more normally. It could take as long as six weeks to kill the Candida completely, so persevere. You could work with someone who practices Kinesiology or Body Alignment Technique, they would be able to test how long you need to be on the diet and check to see if it has gone completely after a few weeks.

There are many products and therapies around that can assist you so it is very important to get the assistance you need to do the best job as quickly as possible.
[image: image2.png]Visit the Nature’s Remedy Web Site for updates and product information:
www.naturesremedy.co.za

E-Mail: info@naturesremedy.co.za
Cell: 082 746 4028

