

THE BULLETPROOF DIET ROADMAP

HOW MUCH TO EAT

PERCENT OF TOTAL CALORIES

- **Prebiotic fiber from all sources: 10% or more**
- **Good Oils & Fats (50-70%)**
- **The Right Veggies (20%)**
no upper limit
- **Non-Inflammatory Protein (20%)**
- **Fruit/Starch (5%)**

WHEN TO EAT AND FAST

Use this section of the Roadmap as a rough proportional guide. When in doubt, cover your plate with vegetables, add a few ounces of grass-fed meat and a generous amount of quality fats like butter, Brain Octane oil or ghee.

The Simple Bulletproof Diet to Reduce Body Fat and Boost Your Energy

Bulletproof Intermittent Fasting for Fat Loss and Focus

*ADDED BONUS: Protein Fasting. 1-2 days per week, limit your protein intake to a maximum of 15g per day from all sources as described in The Bulletproof Diet. To stay full on these low-protein days, eat plenty of quality fats.

	 BEVERAGES	 ORGANIC VEGGIES	 OIL & FATS	 NUTS, SEEDS & LEGUMES	 PROTEIN
▲ BULLETPROOF	<ul style="list-style-type: none">filtered water, mineral water in a glass, 🦋 Bulletproof Coffee (black or with Brain Octane oil), 🦋 FATwaterwater with lemon/lime, green teatap water with lemon/lime, fresh brewed iced tea (unsweetened), fresh nut milk, raw grass fed A2 milk	<ul style="list-style-type: none">asparagus, avocado, bok choy, broccoli, brussels sprouts, cauliflower, celery, cucumber, fennel, olives, cooked kale, cooked collardscabbage, lettuce, radishes, spinach, summer squash, zucchini, cilantro, artichokes, butternut squash, zucchini, winter squash, green beans, green onion, leeks, parsley	<ul style="list-style-type: none">coconut oil, pastured egg yolks, krill oil, grass fed animal fat & marrow, avocado oil, fish oil, grass-fed butter, sunflower lecithin, cacao butter, 🦋 Grass-Fed Ghee, 🦋 Brain Octane oil, 🦋 XCT oil, 🦋 Dark Chocolatepalm oil, palm kernel, extra-virgin olive oil, pastured bacon fat, generic MCT oil	<ul style="list-style-type: none">coconutcoconut flour, raw pistachiosalmonds, cashews, chestnuts, hazelnuts, macadamia, pecans, walnuts, sunflower seedsalmond flour, cashew flour, pecan flour, walnut meal/flour, nut butters (except peanut), sunflower seed butter, pine nuts	<ul style="list-style-type: none">Grass-fed beef & lamb, pastured eggs & gelatin, colostrum, 🦋 Collagen Protein, 🦋 Collagelatin
■ SUSPECT	<ul style="list-style-type: none">kombucha, raw milk, bottled iced tea (no sugar added), fresh coconut water, coconut water (bottle/boxed), bottled nut milks, untested black coffee, raw grass fed A1 milkfreshly squeezed fruit juice	<ul style="list-style-type: none">butternut & winter squash, green beans, green onion, leeks, parsley, carrotseggplant, onion, peas, peppers, shallots, tomatoes, mushrooms, beets	<ul style="list-style-type: none">non-GMO soy lecithinduck & goose fat, grain-fed butter & gheefactory chicken fat, safflower, sunflower, canola, peanut, soy cottonseed, corn & vegetable oils, flaxseed oil	<ul style="list-style-type: none">roasted pistachios, sprouted legumes, brazil nuts, garbanzo beans, hummus, dried peas, most legumes (dried beans & lentils), peanuts, flaxseed, chia seed	<ul style="list-style-type: none">low-mercury wild fish such as anchovies, haddock, petrale sole, sardines, sockeye salmon, summer flounder, trout, grass-fed whey
■ TOXIC ▶	<ul style="list-style-type: none">pasteurized milksoy milk, packaged juice, diet drinks, soda, sweetened drinks, aspartame drinks, sports drinks	<ul style="list-style-type: none">raw collards, raw chard, raw kale, raw spinach, corn (fresh off the cob)all other corn (except fresh), canned veggies, soy	<ul style="list-style-type: none">margarine & other artificial trans-fats, oils made from GMO grains, commercial lard	<ul style="list-style-type: none">soy, soy nuts, corn nuts	<ul style="list-style-type: none">pastured pork, clean whey isolate, pastured duck & goose, hemp proteinfactory farmed eggs, pastured chicken & turkeyheated whey, factory-farmed meathigh-mercury or farmed seafood, rice & pea proteinsoy protein, wheat protein/gluten, beans, cheese & other pasteurized or cooked dairy (except butter)

	 DAIRY	 STARCH	 FRUIT	 SWEETENERS	 COOKING
▲ BULLETPROOF	<ul style="list-style-type: none">organic grass-fed butter, colostrum	<ul style="list-style-type: none">Organic acacia, partially-hydrolyzed guar gum, 🦋 InnerFuel	<ul style="list-style-type: none">avocado, blackberries, coconut, cranberries, lemon, lime, raspberries	<ul style="list-style-type: none">xylitol, erythritol, stevia, monk fruit, d-ribose, 🦋 MitoSweet	<ul style="list-style-type: none">raw or not cooked, lightly heated
■ SUSPECT	<ul style="list-style-type: none">non-organic, grass-fed ghee or butter, organic, grass-fed cream, grass-fed sheep's yogurt, 🦋 Grass-Fed Gheeorganic, grass-fed, full-fat, raw A2 milk or yogurtnon-organic, grass-fed ghee or butter, organic, grass-fed cow cheese, raw sheep/goat cheesegrain-fed butterskim or low-fat milk, fake butter, pasteurized, non-organic milk or yogurt	<ul style="list-style-type: none">pumpkin, butternut squash, sweet potato, yam, carrotwhite rice, cassava, taro, plantain, tapioca flour/starch, arrowrootresistant starch powder, plantain flourblack rice, wild rice, brown rice, bananapotatoes (white, purple, new) fresh or frozen organic corn on the cob, buckwheat, oats, quinoa, conventional cheese	<ul style="list-style-type: none">blueberries, pineapple, strawberries, tangerinegrapefruit, pomegranateapple, apricot, cherries, figs, kiwifruit, lychee, nectarine, orange, peach, pears, plumsbananas, dates, grapes, guava, mango, melons, papaya, passion fruit, persimmon, plantain, watermeloncantaloupe, honeydew	<ul style="list-style-type: none">sorbitol, malitol & other sugar alcoholsnon-GMO dextrose, glucose, raw honeymaple syrup, coconut sugarwhite sugar, brown sugar, agave, cooked honeyfructose, fruit juice concentrate, high-fructose corn syrupacelsulfame potassium, saccharin	<ul style="list-style-type: none">steamed al dente, convection baked or baked at 320°F or below, simmered, boiled, poached, lightly grilled (not charred), sous vide, slow cooking, pressure cookingUV ovenstir friedbroiled, barbecued
■ TOXIC ▶	<ul style="list-style-type: none">powdered milk, factory dairy, dairy replacer, condensed or evaporated milk, conventional ice cream	<ul style="list-style-type: none">wheat, corn, millet, other grains, potato starch, corn starch, gluten-free powders, garbanzo flour	<ul style="list-style-type: none">raisins, dried fruit, fruit leather, jam, jelly, canned fruit, honeydew		<ul style="list-style-type: none">burnt, blackened, charred, deep fried, microwaved

THE BULLETPROOF FOOD ROADMAP

VEGGIES

- ___ CILANTRO
- ___ PARSLEY
- ___ BOK CHOY
- ___ BRUSSELS SPROUTS
- ___ FENNEL
- ___ ASPARAGUS
- ___ BROCCOLI
- ___ CAULIFLOWER
- ___ CELERY
- ___ CUCUMBER
- ___ AVOCADO
- ___ KALE
- ___ COLLARDS
- ___ SPINACH
- ___ CABBAGE
- ___ RADISH
- ___ SUMMER SQUASH
- ___ ZUCCHINI
- ___ LETTUCE
- ___ ARTICHOKE
- ___ GREEN BEANS
- ___ BUTTERNUT SQUASH
- ___ CARROTS
- ___ LEEKS
- ___ GREEN ONION

NUTS & LEGUMES

- ___ COCONUTS
- ___ ALMONDS
- ___ CASHEWS
- ___ HAZELNUTS
- ___ MACADAMIAS
- ___ PECANS
- ___ CHESTNUTS
- ___ WALNUTS

PROTEINS

- ___ GRASS-FED BEEF
- ___ GRASS-FED LAMB
- ___ PASTURE-RAISED EGGS
- ___ GRASS-FED COLLAGEN
- ___ GRASS-FED WHEY
- ___ BOVINE SERUM
- ___ COLOSTRUM
- ___ GRASS-FED GELATIN®
- ___ WILD-CAUGHT ANCHOVIES
- ___ WILD-CAUGHT HADDOCK
- ___ WILD-CAUGHT PETRALE SOLE
- ___ WILD-CAUGHT SARDINES
- ___ WILD-CAUGHT SOCKEYE
- ___ WILD-CAUGHT SALMON
- ___ WILD-CAUGHT SUMMER FLOUNDER
- ___ WILD-CAUGHT TROUT
- ___ PASTURED-RAISED PORK
- ___ WHEY ISOLATE

STARCHES

- ___ SWEET POTATO
- ___ YAM
- ___ CARROT
- ___ PUMPKIN
- ___ BUTTERNUT SQUASH
- ___ WHITE RICE
- ___ TARO
- ___ CASSAVA/CASSAVA FLOUR
- ___ PLANTAIN
- ___ BROWN RICE
- ___ BANANA
- ___ BLACK RICE
- ___ WILD RICE
- ___ RICE FLOURS
- ___ TAPIOCA FLOUR/STARCH
- ___ PLANTAIN FLOUR

SHOPPING TIPS & KEY POINTS

This guide bridges the gap between, “What should I eat, and how much?” and, “What should I actually buy at the grocery store?” by giving you specific buying recommendations for different foods like meat, veggies, and fats. Most of the included foods come from the green side of the spectrum, with a few in the yellow zone. Take this list to the store, you’ll know exactly what to buy – no more guessing about which foods to put in your cart.

OILS & FATS

- ___ BULLETPROOF® GRASS-FED GHEE
- ___ EGGS (YOLKS)
- ___ MEAT FAT (GRASS-FED)
- ___ BEEF & LAMB)
- ___ KRILL OIL
- ___ MARROW
- ___ COCONUT OIL
- ___ MCT OIL
- ___ BRAIN OCTAINE OIL
- ___ CHOCOLATE
- ___ COCOA BUTTER
- ___ AVOCADO OIL
- ___ BUTTER
- ___ FISH OIL
- ___ PALM OIL
- ___ PALM KERNEL OIL
- ___ MACADAMIA OIL
- ___ VIRGIN OLIVE OIL
- ___ BACON FAT
- ___ ALMOND BUTTER
- ___ HAZELNUT BUTTER
- ___ WALNUT BUTTER
- ___ CASHEW BUTTER
- ___ NON-GMO SOY LECITHIN
- ___ XCT OIL

DAIRY

- ___ BULLETPROOF® GRASS-FED GHEE
- ___ GRASS-FED BUTTER
- ___ COLOSTRUM
- ___ CREAM
- ___ FULL-FAT RAW MILK
- ___ FULL-FAT RAW YOGURT

SPICES & FLAVOR

- ___ FENNEL SEEDS
- ___ CARAWAY
- ___ APPLE CIDER VINEGAR
- ___ SEA SALT (FINE GRAIN)
- ___ GINGER
- ___ CILANTRO
- ___ PARSLEY
- ___ CHOCOLATE
- ___ BULLETPROOF® COFFEE
- ___ OREGANO
- ___ TURMERIC
- ___ ROSEMARY
- ___ LAVENDER
- ___ THYME
- ___ CINNAMON
- ___ ALLSPICE
- ___ CLOVES
- ___ MUSTARD

FRUIT

- ___ BLACKBERRIES
- ___ CRANBERRIES
- ___ LEMONS
- ___ LIMES
- ___ RASPBERRIES
- ___ STRAWBERRIES
- ___ AVOCADOS
- ___ COCONUTS
- ___ OLIVES
- ___ PINEAPPLES
- ___ TANGERINES
- ___ GRAPEFRUITS
- ___ POMEGRANATES
- ___ BLUEBERRIES

SUGAR & SWEETENERS

- ___ XYLITOL
- ___ BULLETPROOF® MITOSWEET
- ___ ERYTHRITOL
- ___ STEVIA
- ___ SORBITOL
- ___ MALITOL
- ___ OTHER SUGAR ALCOHOLS
- ___ DEXTROSE
- ___ GLUCOSE
- ___ RAW HONEY

BEVERAGES

- ___ BULLETPROOF® COFFEE (WHOLE BEAN OR GROUND)
- ___ BULLETPROOF® COLD BREW
- ___ BULLETPROOF FATWATER
- ___ HERBAL TEA