

OVERVIEW

Making a plant-based diet work

WHAT IS A PLANT BASED DIET

Diet comprised of MOSTLY plant foods

NOT VEGAN or VEGETARIAN

Plant Foods include:

- Fruits
- Vegetables
- Nuts & Seeds
- Whole Grains
- Beans & Legumes
- Coffee, Tea, Dark Chocolate

*Phytochemicals-

A plant derived chemical that is not considered to an essential nutrient in the human diet, but provides health benefits Phytochemicals give plants their distinctive color, smell & taste

^{*}Dictionary.com

FOODS WITH PHYTOCHEMICALS

- ❖ Broccoli
- ❖ Garlic
- ❖ Green Tea
- Honey
- Soybeans
- ***** Turmeric
- Cabbage

Benefits of Phytochemicals FIGHTCANCER

Circle of Life

PREVENT AND DECREASE THE RISK OF

- ***CANCER**
- Diabetes
- Heart Disease
- High Blood Pressure
- ***Cholesterol**
- **Stroke**
- Obesity

The New American Plate

Traditional

Transitional

New American

2500 calories 2500 calories

Benefits of Plant-Based Diet

- 7
- Increase of Fiber, Vitamins, Nutrients & Hydration
- Reduce & Maintain Weight
- Reduce free radicals & toxins in body through process of elimination
- Improve Bone health
- Maintain Blood sugar
- Facilitate & Mend Immune system
- Support organ functions

Tips for a Plant-Based Diet

Keep it Simple: Not every meal has to involve cookbooks and cutting boards

- > Bean Burritos
- Vegetarian Chili
- Peanut Butter sandwich
- Veggie-Stir Fry
- Hummus Pita Sandwich
- Pizza with veggies
- > Stews with chicken, fish, beef
- Pasta Primavera

2/3 Plant Life

1/3 Animal

"Eat food. Not too much. Mostly Plants."

-Michael Pollan, In Defense of Food: an Eater's Manifesto