Naturally Sweet Foods That Pacify Vata 


	Seeds


	pumpkin, safflower, sesame, sunflower

	Spices (virtually all spices pacify vata but not all of them are sweet. Most of them pacify vata because they are gently heating – those listed here are ones containing the sweet taste)

	basil, bay leaf, caraway, cardamom, cinnamon, coriander, fennel, garlic, mint, nutmeg, poppy seeds, rosemary, saffron, tarragon, vanilla


	Oils (the only oils that don’t pacify vata are corn, canola and soy)


	almond, avocado, castor, coconut, ghee, olive, peanut, safflower, sesame, sunflower

	Nuts (all nuts are sweet, some are sweet and astringent but they all pacify vata because they are heating and have a sweet post-digestive effect)


	almonds, brazil nuts, cashews, coconut, hazelnut, macadamia, peanut, pecan, pine nut, pistachio, walnut

	Legumes (some other legumes/legume products pacify vata but not due to their sweet taste – including toor daal)

	mung beans, split mung daal and urad daal


	Grains (basmati rice is favoured in ayurveda because it is so light and easy to digest)

	amaranth, cooked oats, quinoa, basmati rice, brown rice, wheat


	Dairy (all dairy products reduce vata either due to their sweet taste or their sour taste but I’ve just listed the sweet ones here)


	cow’s milk, ghee, fresh goat’s milk 


	Animal foods
	beef, dark chicken meat, duck, eggs, freshwater fish, salmon, tuna, shrimp, dark turkey meat


	Vegetables (a number of other veggies pacify vata but I’ve just listed the ones that contain the sweet taste)

	asparagus, beets, cooked carrot, cucumber, fresh corn, fresh fennel, green beans, cooked leeks, okra, black olives, cooked onion, parsnip, sweet potato, summer squash


	Fruits


	all ripe fruits pacify vata except for raw apples (cooked are fine), unripe bananas, cranberries, green mangoes, raw pears (cooked are fine), persimmons, pomegranates, un-soaked raisins, raspberries, strawberries and watermelon


Reference: “Ayurvedic Cooking for Self-Healing” by Usha Lad & Dr Vasant Lad

