

**Healthy
Eating
Adventure[®]**

Objective: To present ways for you to makeover your kitchen to support a healthy lifestyle during your 28-day adventure by stocking whole foods, plant-based and no oil foods.

**C
O
A
C
H**

BJ

**Cooking Demo at
Wilson College**

**Semi-finalist
2011, 2012 and 2013
PA Veggie Cook-off
Contest**

**Volunteer for Dr. Liz
George's Healthy
Eating Adventurer
(HEA) since 2010**

**ON TARGET WITH
COACH BJ**

Delicious **WHOLE FOODS, PLANT-BASED RECIPES** to put you at the top of your game!
Make tasty vegan dishes without adding oil.
Each recipe includes nutrition facts to customize your individual health needs.
Join my winning team...Use food for fuel.

BJ Reed

**Tom and BJ before
Plant-Based (6 years ago):**
High BP Meds for 10 years
Pre Diabetic
Excess weight
Tired

**Tom and BJ after
Plant-Based:**
NO Meds
Goal weight
(Tom lost 55
pounds/ BJ 30)
Glowing skin
More energy
Peaceful sleeping
Enjoying life

Eat well and exercise...
join the healthy team!

**HEALTHY FAMILY
includes our dog
ZIPPER**

**As you can see he loves
veggies! His favorite is
RED CABBAGE – with
SWEET POTATOES
coming in a close
second. Just look as
his shiny coat!**

**Eat well and exercise...
join the healthy team!**

HEALTY FAMILY now includes my brother and SIL

“Lost 30 pounds, off one blood pressure med, off Prilosec, off cholesterol med. Blood sugar is being stabilized with proper eating. All of this with no exercise, I have just started to walk. But one thing, it has not grown hair.”

“I lost 2 pant sizes about 20 pounds. I have for years struggled with inflammation & joint pain with 2 degenerate neck disks & scoliosis that continues to cause curvage of the neck. Sometimes my hands were stiff & arms hurt to lift. In recent years I was taking Motrin PM for pain & to sleep. I am happy to say I no longer have inflammation nor pain & no longer take any sleep aids. I fall asleep naturally. Recent blood work was in the normal range. No meds.”

**Eat well and exercise...
join the healthy team!**

AFTER

Pantry filled with plant-based food

HEA Kitchen Makeover Topics

VIDEO of Rip's Kitchen Rescue

**Dealing with
gatherings with
family/friends**

**Review
guidelines for
eating whole
foods, plant-
based, no oil**

**Simple cooking during
your adventure**

**Suggested
vitamins/
supplements**

**List of healthy
foods**

**How to read
food labels**

**Tips on food
substitutions**

Q & A at the end of presentation

Resources for HEA Plant-Based Eating

Several plant-based champions. Many have years of research under their belts.

Additional Resources

Several plant-based champions. Many have years of research under their belts.

Additional Resources

Several plant-based champions. Many have years of research under their belts.

Stats from 2014 SHIP HEA

Before and After
Health
Measurements
Recorded by HEA

Percentage of
Adventurers
Noting
Improvements

Lower Systolic
(upper
measurement)
Blood Pressure

81%

Improved
Cholesterol LDL

83%

Improved Glucose

53%

Lost Weight

90%

HEA SHIP 2014

The 32 adventurers completing blood work and graduating from the 28-day HEA... noted these improved measured health results.

We want to select foods which will improve HEALTH...so

Swap Bad Choices for Whole Foods, Plant-Based Foods

No Meat

No Dairy

No Oil

Lo Sugar

Lo Salt

Less Processed

Small amount of nuts/seeds

**OK, what foods
can I choose
to be healthier?**

Whole Foods, Plant-Based, No oil

Plant-Based Comfort Foods

whole
wheat
pancakes

burger and
sweet pot
fries

Plant-Based Comfort Foods

chocolate
cherry

stuffed
cabbage

Plant-Based Soups and Stews

tomato
barley soup

chick pea
rice soup

Food to make you Healthy

Let's get back to basics.

Remember your Grandma's words, "eat your vegetables".

It's really easy, just eat food that Mother Nature provides for optimum health for yourself and for future generations.

4 Plant-Based Food Groups

- **Whole Grains**
- **Legumes (beans, peas, lentils)**
- **Fruits**
- **Vegetables**

Plant-Based Foods

Whole Grains

- ❑ **Amaranth**
- ❑ **Barley**
- ❑ **Bulgur**
- ❑ **Corn**
- ❑ **Millet**
- ❑ **Whole Oats**
- ❑ **Quinoa**
- ❑ **Rice (red, brown, black, wild)**
- ❑ **Teff**
- ❑ **Whole Wheat Pastry Flour**
- ❑ **Whole White Wheat Flour**

Plant-Based Foods

Legumes (Beans, Peas, Lentils)

- ❑ **Black Beans**
- ❑ **Black-eyed Peas**
- ❑ **Chickpeas (Garbanzo)**
- ❑ **Kidney Beans**
- ❑ **Lentils
(white/brown/green)**
- ❑ **Lima Beans**
- ❑ **Mung Peas**
- ❑ **Navy Beans**
- ❑ **Snow Peas**
- ❑ **Soy Beans**
- ❑ **Sugar Snap Peas**

LEGUMES (BEANS, LENTILS, PEAS)

Plant-Based Foods

Fruits

- **Apples**
- **Bananas**
- **Blueberries**
- **Dates**
- **Grapes**
- **Lemons**
- **Melon**
- **Pineapple**
- **Raisins**
- **Strawberries**
- **Tomatoes**

Plant-Based Foods

Vegetables

- **Leafy greens (cabbage, chard, collard greens, kale, mustard greens, spinach, turnip greens, lettuce, watercress)**
- **Beets**
- **Carrots**
- **Celery**
- **Onions, leeks, scallions**
- **Potatoes (white, red, yellow, purple)**
- **Squash, Summer**
- **Squash, Winter**
- **Sweet Potatoes**
- **Turnips**

CHAMBERSBURG FARMER'S MARKET

Fulton Farm at Wilson College
Community Supported Agriculture (CSA)

**How do I cook if I
choose not to use
some of the
unhealthy foods
I've been using?**

Instead of meat...choose healthy

No pork, no beef, no chicken, no fish, no dog, no cat, no horse

Plant-Based

- **Make your own burgers from beans, rice, oats and mushrooms**

Instead of meat...choose healthy

No pork, no beef, no chicken, no fish, no dog, no cat, no horse

Plant-Based

- **Make your own loaves with beans, lentils, rice, tofu, grains and mushrooms**

Instead of meat...choose healthy

No pork, no beef, no chicken, no fish, no dog, no cat, no horse

Plant-Based

- **Soy products are available – such as, veggie burgers, meatless crumbles, veggie dogs, veggie sausages, etc. but limit processed foods**

Instead of eggs...choose healthy

No Eggs

Plant-Based

**For baking –
Flaxseed meal,
mix 1 T w/ 3 T
water,
microwave for
30 seconds,
stir.**

ENERG Egg Replacer

Instead of eggs...choose healthy

No Eggs

Plant-Based

- To add leavening add “aquafaba” (brine from cooked chickpeas) mix 1 T w/3T water.

Instead of eggs...choose healthy

No Eggs

Plant-Based

For baking and to make scrambles use Lite Firm Tofu, add turmeric for color

**As you begin to enjoy
plant-based eating,
family and friends will
ask you the **BIG**
question.**

**What no meat...where
do you get your
protein!?**

PROTEIN

?

Everybody suddenly becomes concerned about **YOUR** health...NOT!!

Your answer to “Where’s the Protein?”

**BJ’s daily
goal = 46g**

**Total for a
typical day in
my life = 66g**

**Plenty of
plant-
based
protein!**

**Almond Milk (1.0g), Shredded Wheat (10.5g),
Flaxseed Meal (1.3g), Banana (1.3g), Kale(3.3g),
Brown Rice (5.0g), Sweet Potato (5.0g), Broccoli Mix
(3.5g), Onions (.9g), Celery (.3g), Garlic (.3g), Chili
Powder (.2g), Cumin (.4g), Tomatoes (1.0g), Kidney
Beans (7.7g), Great Northern Beans (7.7g), Black
Pepper (.1g), Spinach (1.7g), Carrots (.2g), Quinoa
(8.1g), Popcorn (3.1g), Rice Crackers (2.0g), Apple
(.5g), Barley (.9g), Walnuts (2.2g)**

**IN ALL PLANT
FOODS THAT
I EAT.**

Instead of oil...choose healthy

No OIL

Plant-Based

- **To sauté – dry sauté certain veggies to bring out nature flavors; use a couple Tablespoons veggie broth, fruit juice or water**

Instead of oil...choose healthy

No OIL

=

Plant-Based

- **For salad dressing – vinegars or make plant-based dressings**

Instead of oil...choose healthy

No OIL

Plant-Based

- **For baking ingredients – use Aquafaba, applesauce, bananas and other fruits**

Instead of oil...choose healthy

No OIL

=

Plant-Based

- **For baking use non-stick cook ware; line baking sheets with Silpat or parchment paper**

Instead of oil...choose healthy

No OIL

Plant-Based

- **For roasting vegetables – coat in Balsamic vinegar, add seasoning, roast on Silpat**

**How much exercise
does it take to burn
14 Grams of fat
(approx. 1 Tablespoon
of Oil)?**

Make healthier choices

**Processed OIL 1 Tablespoon = 120 Calories/
120 Calories from Fat/Total Fat 13G**

To work off 14 Grams of fat it would take 35 minutes weight lifting or 30 minutes walking or 20 minutes hiking.

You can not exercise away the excess calories that you are putting into your mouth.

Limit nuts, seeds and other fatty fruits and vegetables ...choose healthy

Exactly how much is 1 ounce of nuts?

□ Brazil Nuts

□ Almonds

Instead of dairy...choose healthy

No Dairy

Plant-Based

- **Use Non-dairy milk products including Almond, Almond/Coconut, Soy, Hemp, Rice or Oat milks**

Instead of dairy...choose healthy

No Dairy

Plant-Based

- For cheese-like texture use Lite Firm Tofu

- For sauces use Nutritional Yeast for a cheese-like flavor

Instead of dairy...choose healthy

No Dairy

Plant-Based

- **Other Non-dairy products are available but not always the best choice – including cheese, butter, yogurt and sour cream. Use these products judiciously. Many are full of fat and are highly processed.**

Limit salt...choose healthy

Limit salt

Plant-Based

- **Our bodies need sodium...from research literature, it is suggested that we need a minimum of 500 mg per day. American Health Associate recommends 1500 mg per day. However, people eating the SAD consume 3000-5000 mg a day, so if you are eating processed foods and dining out frequently then you likely are well over the recommended amount. Here are some tips to help you reduce sodium:**

American Heart Association recommends 1500 mg per day. You will typically consume about 600 mg a day in foods containing natural sodium, so that only allows for 1/2 teaspoon a day additional.

Limit salt...choose healthy

Limit salt

Plant-Based

- **Add foods that contain natural salt to your soups and stews such as celery, carrots, cabbage, chard and parsley**

American Heart Association recommends 1500 mg per day. You will typically consume about 600 mg a day in foods containing natural sodium, so that only allows for 1/2 teaspoon a day additional.

Limit salt...choose healthy

Limit salt

Plant-Based

- **Add spices and herbs that contain natural sodium or use salt-free blends**

American Heart Association recommends 1500 mg per day. You will typically consume about 600 mg a day in foods containing natural sodium, so that only allows for 1/2 teaspoon a day additional.

Limit salt...choose healthy

Limit salt

Plant-Based

- Look for food labeled **“NO SALT ADDED or LOW-SALT”**

American Heart Association recommends 1500 mg per day. You will typically consume about 600 mg a day in foods containing natural sodium, so that only allows for 1/2 teaspoon a day additional.

Limit salt...choose healthy

Limit salt

Plant-Based

- **Himalayan or Hawaiian Black Salt has a bit more minerals.**
- **Regular table salt has added iodine which the body needs.**
- **Sea salt is available with iodine.**

American Heart Associate recommends 1500 mg per day. You will typically consume about 600 mg a day in foods containing natural sodium, so that only allows for 1/2 teaspoon a day additional.

Less sugar...choose healthy

Less added refined sugar

- **Natural sugar from fruit is best. (Limit quantities if you are trying to lose or maintain a goal weight. Fruit juices and juicing fruit will add a lot of sugar to your diet.)**

SUGAR IS SUGAR

The World Health Organization recommends daily sugar intake to be < 5% of total calories. Women should limit to no more than 6 teaspoons of added sugar daily. Men no more than 9 teaspoons of added sugars each day.

Less sugar...choose healthy

Less added refined sugar

Plant-Based

- **Molasses does have more nutritional value than some sweeteners (magnesium and iron) but sugar is still sugar.**

Nutrition Facts	
Serving Size: 1 Tbsp (15 mL)	
Servings per Container: About 24	
Amount Per Serving	
Calories 60	
	% Daily Value*
Total Fat 0g	0%
Total Carb 15g	3%
Sugar 15g	3%
Protein 0g	0%
Sodium 25mg	1%
Potassium 210mg	8%
*Percent Daily Values are based on a diet of other people's secrets.	
INGREDIENTS: UNSULPHURED MOLASSES	
This product is gluten free.	
© 2014 Uncle Sam's Pure Foods, Inc.	
Manufactured in the USA	

SUGAR IS SUGAR

The World Health Organization recommends daily sugar intake to be < 5% of total calories.
Women should limit to no more than 6 teaspoons of added sugar daily.
Men no more than 9 teaspoons of added sugars each day.

Less sugar...choose healthy

Less added refined sugar

Plant-Based

- **Agave may be a better choice if you have diabetes since it has a lower Glycemic Index compared to other sugars. But use sparingly...sugar is sugar.**

SUGAR IS SUGAR

The World Health Organization recommends daily sugar intake to be < 5% of total calories.
Women should limit to no more than 6 teaspoons of added sugar daily.
Men no more than 9 teaspoons of added sugars each day.

Less sugar...choose healthy

Less added refined sugar

Plant-Based

- **Dried Fruit contains concentrated natural sugars, use as a substitute in baking to replace refined sugar.**

SUGAR IS SUGAR

The World Health Organization recommends daily sugar intake to be < 5% of total calories.
Women should limit to no more than 6 teaspoons of added sugar daily.
Men no more than 9 teaspoons of added sugars each day.

Less sugar...choose healthy

Less added refined sugar

- **Date Sugar made from pulverizing dates is a better choice for sweetener but sugar is still sugar.**

Plant-Based

SUGAR IS SUGAR

The World Health Organization recommends daily sugar intake to be < 5% of total calories. Women should limit to no more than 6 teaspoons of added sugar daily. Men no more than 9 teaspoons of added sugars each day.

Less processed...choose healthy

Processed

Nutrition Facts	
Serving Size 1 cup (245g)	
Servings Per Container about 2	
Amount Per Serving	
Calories 150	Calories from Fat 10
% Daily Value*	
Total Fat 1g	2%
Saturated Fat 0g	0%
Trans Fat 0g	
Cholesterol 0mg	0%
Sodium 820mg	34%
Total Carbohydrate 28g	9%
Dietary Fiber 5g	20%
Sugars 4g	
Protein 7g	
Vitamin A 15%	Vitamin C 0%
Calcium 6%	Iron 15%

* Percent Daily Values are based on a 2,000 calorie diet.

Plant-Based

CoachBJ's Homemade Lentil/rice Vegetable Soup

Nutrition Facts Serving Size 1 cup

Calories = 139

Calories from fat=6

Sodium=11mg

Sugar= 0g

Less processed...choose healthy

Processed

PIZZA HUT'S
12" Medium Veggie
Lover's Thin'N Crispy
Pizza

Nutrition Facts Serving Size 1/8 pizza
Calories = 180
Calories from fat= 60
Sodium= 530mg
Sugar= 4g

Plant-Based

CoachBJ's 12" Sourdough Whole Wheat Pizza
Nutrition Facts Serving Size 1/8 pizza (1 slice)
Calories = 99
Calories from fat= 4
Sodium= 64mg
Sugar= 1g

**I've tried to
read labels
but all those
numbers...ugh...it's so
confusing.
Can you help?**

LABEL READING MADE EASY
For Plant-Based packaged food, Nutrition Facts label reading becomes easy - you only need to look at Per Serving - Calories from FAT, SODIUM mg and SUGAR g

Nutrition Facts

Serving Size (28g)

Amount Per Serving

	Amount	% Daily Value*
1. Calories	100	Calories from fat 20
		% Daily Value*
Total Fat	2g	3%
Saturated Fat	0g	0%
Trans Fat	0g	
Cholesterol	0mg	0%
2. Sodium	75mg	3%
Total Carbohydrate	19mg	6%
Dietary Fiber	3g	12%
3. Sugars	0g	
Protein	4g	
Vitamin A	25%	• Vitamin C 0%
Calcium	10%	• Iron 4%

1. FAT - 10-20%

Here's an easy way to determine FAT % - multiply calories by 10% or .10.

So for the label on the left, let's multiply: 100 calories x .10 = 10 Calories from fat, look for this number as a 10% target.

The label shows Calories from fat 20, making this item 20% fat.

Keep the calories from FAT between 10-20%, that is, 10 to 20 grams of fat per 100 calories. Americans consume over 35% of their calories from fat – double what it should be. Avoid bad fats - saturated animal and vegetable fats. Keep plant foods such as nuts, nut butters, seeds, avocados, coconut, olives and soybeans at a minimum. Many plant-based champions recommend a small handful or about 1 ounce of nuts a day.

2. SODIUM - 1:1 Ratio (Calories:Sodium)

So let's look for a 1:1 ratio for this food item, that is - 100Calories:100Sodium or less Sodium.

To your left you see the sodium at 75mg, thus (100:75) is less than the ratio, so a good choice.

Keep the ratio of calories to mg sodium at 1:1 ratio or lower. American Heart Associate recommends 1500 mg per day. You will typically consume about 600 mg a day in foods containing natural sodium, so that only allows for ½ teaspoon a day additional.

3. SUGARS - 6 grams or less added sugar

On this label, sugar is 0g, making it a good choice.

Unfortunately natural sugars and added sugars are not delineated on labels.

Sugar is Sugar!

The rule of Three: On the ingredient list added sugar should not be one of the first three ingredients: Keep the number of different added sugars to three or less. Natural sugar from fruit is best. Fruit juices and juicing fruit will add a lot of sugar to your diet so will dried fruit: Limit quantities if you are trying to lose or maintain a goal weight.

Ingredient box: Also look at the ingredient list box, not the front of the package which can be misleading. We're looking for 100% whole grain. Avoid foods with a large number of ingredients, many we can't pronounce and we don't know what they are; and watch out for artificial colors, flavoring, preservatives, etc. The shorter the ingredient list the better. Let's get back to basics!

Label Reading

TARGET VALUES Consider serving size.

1. FAT:
Calories from fat
10%-20%

2. SODIUM:
Salt mg should be
= <
than calories per
serving

3. SUGARS:
Less than 6g per
serving except
natural sugar from
fruits

Shredded Wheat

Nutrition Facts

Serving Size 1¼ cup (50g)

Servings Per Container about 9

Amount Per Serving	Cereal	Cereal with ½ cup Skim Milk
1. Calories	170	220
Calories from Fat	10	10
% Daily Value**		
Total Fat 1g*	2%	2%
Saturated Fat 0g	0%	2%
Trans Fat 0g		
Polyunsaturated Fat 0.5g		
Monounsaturated Fat 0g		
Cholesterol 0mg	0%	1%
2. Sodium 0mg	0%	3%
Potassium 170mg	5%	11%
Total Carbo- hydrate 40g	14%	16%
Dietary Fiber 6g	24%	24%
Soluble Fiber less than 1g		
Insoluble Fiber 5g		
3. Sugars 0g		
Other Carbohydrate 33g		
Protein 6g		
Vitamin A	0%	4%
Vitamin C	0%	2%
Calcium	2%	15%
Iron	8%	8%

Label Reading - changes 2016

**New FDA
Food Labels
May 2016:**

**Larger print
Calories**

Serving size

**Includes
Added sugar**

**Added
Vitamin D
Potassium**

**Deleted
Vitamin A &
Vitamin C**

Nutrition Facts			
Serving Size 2/3 cup (55g)			
Servings Per Container About 8			
Amount Per Serving			
Calories 230	Calories from Fat 72		
% Daily Value*			
Total Fat 8g			12%
Saturated Fat 1g			5%
<i>Trans</i> Fat 0g			
Cholesterol 0mg			0%
Sodium 160mg			7%
Total Carbohydrate 37g			12%
Dietary Fiber 4g			16%
Sugars 1g			
Protein 3g			
Vitamin A			10%
Vitamin C			8%
Calcium			20%
Iron			45%
* Percent Daily Values are based on a 2,000 calorie diet. Your daily value may be higher or lower depending on your calorie needs.			
	Calories:	2,000	2,500
Total Fat	Less than	65g	80g
Sat Fat	Less than	20g	25g
Cholesterol	Less than	300mg	300mg
Sodium	Less than	2,400mg	2,400mg
Total Carbohydrate		300g	375g
Dietary Fiber		25g	30g

Nutrition Facts	
8 servings per container	
Serving size	2/3 cup (55g)
Amount per serving	
Calories	230
% Daily Value*	
Total Fat 8g	10%
Saturated Fat 1g	5%
<i>Trans</i> Fat 0g	
Cholesterol 0mg	0%
Sodium 160mg	7%
Total Carbohydrate 37g	13%
Dietary Fiber 4g	14%
Total Sugars 12g	
Includes 10g Added Sugars	20%
Protein 3g	
Vitamin D 2mcg	10%
Calcium 260mg	20%
Iron 8mg	45%
Potassium 235mg	6%
* The % Daily Value (DV) tells you how much a nutrient in a serving of food contributes to a daily diet. 2,000 calories a day is used for general nutrition advice.	

What additional supplements or vitamins do I need?

By eating this way you will be getting so much more nutrients, vitamins, minerals and amino acids compared to eating the standard American diet (SAD).

- **Most plant-based doctors suggest a supplement of Vitamin B12 (Methylcobalamin) - research literature shows that many people (meat or plant-based), especially those over 50, have low levels**

What additional supplements or vitamins do I need?

By eating this way you will be getting so much more nutrients, vitamins, minerals and amino acids compared to eating the standard American diet (SAD).

- **Many doctors recommend a supplement of D3 (from plants) – if you're not getting natural sunlight on a regular basis**

- **Check with your doctor if you have issues that require additional supplements**

Keep cooking simple during 28-day adventure

Easy

- **Make dishes you are familiar with**
- **Select 6 or 7 basic comfort food recipes and rotate**

Greens

- **Get plenty of leafy greens in salads and**
- **Line plate with greens before serving soups and stews**

Snacks

- **Always have some plant-based favorites on hand**
- **Air-popped popcorn, small red potatoes, no sod crackers, soup, home made trail mix, hummus, raw veggies and fruit**

In the kitchen with

coachBJ.com

- **Recipes**
- **Tips**
- **Videos – *How to ...***
- **Sauté onions w/o oil**
- **Easily peel butternut squash**
- **Roast vegetables w/o oil**
- **Make pressure cooker meals**
- **Make lo-sod veggie stock from scraps**
- **Make applesauce**

ON TARGET WITH
COACH BJ

Delicious **WHOLE FOODS, PLANT-BASED RECIPES** to put you at the top of your game! Make tasty vegan dishes without adding oil. Each recipe includes nutrition facts to customize your individual health needs. Join my winning team...Use food for fuel.

BJ Reed

Enjoy Cooking
Whole Food, Plant-Based
ENTRÉES
with Coach BJ

**OK, CoachBJ what do
you eat during a
typical day and how do
I know I'm getting
good nutrition?**

Plant-Based Breakfast and Lunch

- **Oatmeal (1/2 cup)/water**
- **Black Grapes or Berries**
- **Flaxseed Meal (1T)**
- **Cinnamon (1/2 t)**
- **Cloves (pinch)**
- **Almond Milk (dash)**
- **Green or White tea**

- **Bowl or two Minestrone or**
- **Bowl of Chili w/brown rice**
- **Leafy Greens**
- **Beverage**

Plant-Based Various Supper Options

or

or

- **Pasta Casserole**
- **Salad**

- **Stuffed Peppers**
- **Roasted Fried**
- **Salad**

Plant-Based Various Supper Options

- **Huge Salad with all the fixings**
- **Homemade Sourdough Bread**

Plant-Based Snacks for a DAY

**Between
meals mini-
meals and
snacks
throughout
the day**

- **Walnuts (7 halves)**
- **Fruit**
- **Sweet Potato with horseradish mustard**
- **Leafy Greens (1 cup)**
- **Rice crackers**
- **Water**

General (100%)

Energy	1834.0 kcal	101%
Protein	72.1 g	157%
Carbs	332.3 g	127%
Fiber	74.8 g	356%
Fat	34.7 g	174%
Water	2818.6 g	104%

Vitamins (94%)

Vitamin A	66362.6 IU	2845%
Folate	839.9 µg	210%
B1 (Thiamine)	2.7 mg	244%
B2 (Riboflavin)	2.7 mg	243%
B3 (Niacin)	25.7 mg	183%
B5 (Pantothenic Acid)	5.6 mg	111%
B6 (Pyridoxine)	5.1 mg	338%
B12 (Cyanocobalamin)	4.5 µg	188%
Vitamin C	408.6 mg	545%
Vitamin D	100.0 IU	25%
Vitamin E	18.3 mg	122%
Vitamin K	2075.8 µg	2306%

□ **Plant-Based Nutrition
Facts for a DAY**

Minerals (100%)

Calcium	1292.1 mg	108%
Copper	3.1 mg	350%
Iron	25.4 mg	318%
Magnesium	693.2 mg	217%
Manganese	9.3 mg	516%
Phosphorus	1504.5 mg	215%
Potassium	5873.4 mg	125%
Selenium	57.8 µg	105%
Sodium	867.8 mg	174%
Zinc	20.6 mg	257%

Amino Acids (98%)

HIS	1.5 g	2015%
ILE	2.5 g	246%
LEU	4.4 g	192%
LYS	3.0 g	148%
MET	0.9 g	84%
PHE	3.0 g	167%
THR	2.3 g	211%
TRP	0.7 g	2278%
VAL	2.9 g	23964%

Lipids (100%)

Saturated	4.3 g	
Omega-3	2.4 g	214%
Omega-6	12.0 g	1092%
Cholesterol	0.0 mg	

Lots of Beans Chili

**Sauté onions, celery, garlic, carrots with lo-salt vegetable broth – no need to use oil.
Swap ground beef with crumbles or more beans.**

Whole Wheat Pizza

**Whole wheat pizza crust.
No cheese, use nutritional yeast for flavor.
All veggie toppings.**

Kidney Beans Loaf

**Sauté onions and peppers in water, not oil.
Use beans instead of ground beef.
Add grains, oats or rice, for binder.
Replace eggs with ground flaxseed meal mix.**

Pasta with Marinara Sauce

Whole Wheat Pasta.

Sauté vegetables in veggie broth or water, not oil.

Make quick tomato sauce without oil.

Add greens or a salad.

Veggie Burger w/Sweet Pot Fries

Burgers can be made from a combination of beans, rice, lentils and vegetables.
Use ground flax seed meal mix and grains such as polenta and oat bran for binders.
Serve on whole grain bread or rolls.

Gingerbread Cake

Swap flour, milk, eggs, oil, unrefined sugar and whipped cream for whole wheat flours, almond non-dairy milk, flax seed meal, less sugar and silken tofu for topping.

Family Gatherings and Holidays

If every member of your family and your friends were all plant-based...wouldn't it be a lovely healthy world!

Unfortunately, the reality is that most families contain “mixed” eaters. So for us whole food, plant-based eaters, sharing meals with others can sometimes be a challenge.

To live in harmony, there are some strategies that you can take to enjoy the company of family and friends.

Family Gatherings and Holidays

ENJOY

- **Focus on the people, not the food.**
- **Be sure to bring one of your favorite dishes to enjoy.**

GOOD

- **Make good food choices.**
- **Eat something before you go if you don't know if plant-based food will be offered.**

COMPANY

- **Sharing time is what matters.**
- **ENJOY GOOD COMPANY!**

Participants Responsibilities

Read the WHITE book. During the pot lucks, coaches will assign categories of foods to use, use recipes from the book, on our website healthyeatingadventure.com or coachBJ.com (Food log - optional)

Pre and Post Blood Work Plus 6-month follow-up

YOU

Communicate with Coaches

Attend Pot Lucks

**Healthy Eating Adventure's
Plant-Based Community Activities**

A Healthy Community is a Happy Community

Happy Eating During Your Adventure

Whole Foods, Plant-Based, No oil

Whole Foods

Plant-Based

NO OIL

Healthy Eating®
Adventure