

HERPES VIRUS COLD SORES, GENITAL HERPES, AND SHINGLES

INCREASE FOODS HIGH IN LYSINE	AVOID FOODS WITH ARGININE
Avocado	Alcohol
Brewers Yeast	Almonds
Broccoli	Brown Rice
Cabbage	Candy, sugar products
Cauliflower	Cantaloupe
Chicken (organic)	Capsicum
Corn	Carob
Eggs (organic)	Cheese
Fish (wild caught, cold water)	Chocolate
Increase amount of garlic and onion	Cottage Cheese
Increase vegetables and fruits that are high in Vit. A and C (not citrus fruits), bioflavonoid, and antioxidants.	Egg Plant/Aubergine
Lima Beans	Milk
Potatoes	Mushrooms
Salmon (wild caught)	Nuts
Soy Beans	Oatmeal
Yogurt	Popcorn
	Raisins
	Reduce amount of Carbohydrates
	Sesame Seeds
	Sunflower Seeds
	Tomatoes
	Whole Wheat Bread and Products

Acupuncture and Herbology Limited
Dawn Rene Lucia, L.Ac.
75 Papawai Road, RD1
Greytown, New Zealand 5794
Telephone: 06 304 8300
drlucia@xtra.co.nz / www.acuherb.co.nz