

Eat to carve your physique!

Michi's Ladder is a guideline, but we leave it to you to decide. If you only ate from Tiers 1 & 2, you would have a near-perfect diet!

Tier 1: The Pious Tier			
Apples, with skin ●	Collard greens ●■	Mustard ●	Tea, green or black
Artichokes ●■	Cottage cheese, nonfat ■	Nectarines ●	Tempeh ●■
Arugula ●	Cucumbers ●	Oatmeal ●▲■	Tofu ●■
Asparagus ●	Egg whites ■	Olive oil ▲	Tomato sauce, no sugar ●
Avocados ▲	Endive ●	Olives ▲	Tomatoes ●
Beans ●▲■	Fish, cold water (salmon, mackerel, sardines) ▲■	Onions ●	Vinegar
Beets ●	Fish, freshwater ▲■	Pears, with skin ●	Water
Bok choy ●	Flaxseed ▲	Peas ●■	Yams ●
Boysenberries ●	Garlic, fresh ●	Peppers ●	Yogurt, nonfat, no sugar ●■
Bran ●	Granola, raw, no sugar ●▲■	Plantains ●	
Broccoli ●■	Hemp seed ▲	Prunes ●	
Broccoli sprouts ●■	Kale ●■	Radishes ●	
Brussels sprouts ●	Lettuce, romaine, green or red leaf ●	Raspberries ●	
Cabbage ●	Milk, nonfat ●■	Refried beans, nonfat ●■	
Carrots ●	Milk, soy ●▲■	Rice, brown ●	
Cauliflower ●■	Muesli, raw, no sugar ●▲■	Salsa, natural, no sugar ●	
Celery ●	Mushrooms ●	Seitan ●■	
Cereal, whole grain ●▲■		Spinach ●■	
Chard ●■		Squash ●■	
Cherries ●		Strawberries ●	
Citrus fruits ●		Sweet potatoes ●	

Tier 2: The Happy Tier

Apples, skinless ●	Cream cheese, nonfat ■	Milk, 1% ●▲■	Sunflower seeds ●▲■
Bananas ●	Duck, free-range ▲■	Nuts, raw ●▲■	Tortillas,
Blueberries ●	Eggplant ●	Ostrich ▲■	whole wheat ●▲■
Bread, whole grain ●	Fish, farmed ■	Pancakes, buckwheat ●■	Turkey breast ■
Cantaloupe ●	Granola or energy bar ●	Papayas ●	Vegetable juice ●■
Cheese, nonfat ■	Grapes ●	Peaches ●	Veggie burger ●▲■
Chicken, skinless white meat ■	Hummus ●▲■	Pineapple ●	Venison, free-range ▲■
Coffee, black or cappuccino with nonfat milk ●■	Juice, fresh-squeezed with pulp, no sugar ●	Plums ●	Watermelon ●
Corn ●	Kiwifruit ●	Raisins ●	Yogurt, no sugar ●▲■
Cottage cheese, low-fat ▲■	Mangoes ●	Ricotta cheese, nonfat ■	Zucchini ●
	Meal replacement bar ●▲■	Soy nuts ●▲■	
	Melon, honeydew ●	Soy sauce ●	
		Squid ■	
		String beans ●■	

Tier 3: The Swiss Tier

A1 Steak Sauce ●	Coffee, cappuccino with whole milk ●▲■	Lamb, lean ▲■	Pretzels ●
Angel food cake ●	Crab ■	Lettuce, iceberg ●	Refried beans, low-fat ●▲■
Applesauce ●	Cream cheese, low-fat ▲■	Lobster ■	Rice cakes ●
Bagels ●	Eggs, whole ▲■	Mayonnaise ▲	Rice, white ●
Beef, eye of round ▲■	French fries, baked ●	Milk, 2% ●▲■	Sauerkraut ●
Beef, London ▲■	Fruit, dried ●	Muesli ●▲	Soup, canned broth ●▲
Beef, top round ▲■	Graham crackers ●	Oatmeal, flavored ●	Steak, lean ▲■
Canola oil ▲	Granola ●▲	Oysters ■	Sweet-and-sour sauce ●▲
Cheese, low-fat ▲■	Honey ●	Pancakes ●	Veal cutlet ▲■
Chicken, dark meat ▲■	Jam or marmalade ●	Pasta, plain ●	Wine, red ●
Chicken sandwich, broiled ●▲■	Jerky, turkey ■	Peanut butter, raw ▲■	Yogurt, frozen, nonfat ●■
Chicken taco, baked ●▲■	Juice, from concentrate ●	Popcorn, plain ●	
Clams ■	Ketchup ●	Pork tenderloin ▲■	
		Potatoes, baked or boiled ●	

Tier 4: The Dodgy Tier

Animal crackers ●	Coffee, iced mocha latte with nonfat milk ●■	Meat loaf ▲■	Sherbet ●
Beef, filet mignon ▲■	Coffee, latte with whole milk ●▲■	Mexican food ●▲■	Shrimp ■
Beef, lean ground ▲■	Coffee cake ●▲	Milk, whole ●▲■	Sloppy Joe, lean beef or turkey ▲■
Beef, sirloin ▲■	Crackers ●	Muffins ●▲	Soft drinks, diet
Beef Stroganoff ▲■	Grilled cheese sandwich ●▲	Nuts, salted or roasted ▲	Soup, canned creamy ●▲
Beer ●	Ham ▲■	Peanut butter, not raw ●▲	Spaghetti, with meatballs ●▲■
Bread, refined flour ●	Hot dogs, turkey ▲■	Pepper, stuffed ▲	Sub sandwich ●▲■
Buffalo ▲■	Ice cream, sugar-free or fat-free ●	Pizza, meatless or Hawaiian style ●▲■	Taco salad, with chicken ●▲■
Butter ▲	Jell-O ●	Popcorn, with salt and butter ●▲	Tortilla, refined flour or corn ●▲
Caesar salad, with chicken ●▲■	Lamb chops ▲■	Pork chop ▲■	Tuna salad or chicken salad ▲■
Canadian bacon ▲■	Lasagna, with meat ▲■	Potato salad or macaroni salad ●▲	Vegetable oil ▲
Cheese (including bleu and goat) ▲	Macaroni and cheese ●▲	Pudding, with low-fat milk ●▲	Wine, white ●
Chili ●▲■	Margarine ▲	Reuben sandwich ▲■	Yogurt, frozen ●▲■
Chinese food ●▲■			
Chips, low-fat, baked ●			
Coconut ▲			

Tier 5: The Newburg Tier

Alcohol, hard liquor	Chips, potato or corn ●▲	Hot dogs ▲■	Salad dressing, creamy ▲
Bacon ▲■	Chocolate ●▲	Ice cream ●▲	Sausage ▲■
Baked beans ●▲■	Cinnamon bun ●▲	Jerky, beef, pork, or venison ■	Soft drinks, sugared ●
Beef, ground, regular ▲■	Coffee, mocha, macchiato, ice blended, frappé, triple caramel vanilla buzz bomb, etc. ●▲	Juice, sugar added ●	Tater tots ●▲
Beef taco, fried ▲■	Cookies ●▲	Lobster Newburg ▲■	Toaster pastries ●▲
Breakfast sandwich, fast food ▲■	Cream cheese ▲	Nachos ●▲	
Cakes ●▲	Creamed veggies ●▲	Onion rings ●▲	
Candy ●	Creamer, nondairy ▲	Pastries ●▲	
Cereal, sugared ●	Doughnuts ●▲	Pies ●▲	
Chicken a la King ▲■	French fries ●▲	Potato skins, fried ●▲	
Chicken, buffalo wings or nuggets ▲■	Gravy ▲	Potatoes, fried ●▲	
Chicken or fish sandwich, fried ▲■	Hamburger, fast food ▲■	Potpie ▲■	
		Refried beans, with lard ●▲■	

