

How to Build a Healthy Meal

By using foundational nutrition principles and the *Healthy Meal Wheel* on the other side of this sheet, you will find that building a balanced, healthy *and* delicious meal can be easy!

Vegetables and Fruit: Focus on filling half of your plate with vegetables-- nutrient dense sources of complex carbohydrates. Non-starchy vegetables are a source of energy that will help to stabilize blood sugar and insulin levels, and they contain many vitamins, minerals and phytonutrients to support health. Starchy vegetables such as sweet potatoes, winter squash and potatoes are nutrient-dense, high-carbohydrate vegetables that can effectively meet energy needs. Choose a variety to maximize the variety of nutrients you take in. Fruits should be consumed in moderation as they have the potential to raise blood sugar and insulin.

Quality Protein: Consuming quality protein (about the size of the palm of your hand) with every meal is one of the keys to optimal health at any age. Complete proteins include eggs, meat, fish, seafood, and poultry. In addition to being a complete protein, a *quality* protein is organic, naturally-raised or wild-caught as these do not contain unhealthy hormones, pesticides or preservatives. Vegetarian complete protein sources including potatoes, quinoa, dairy and soy should be consumed with caution due to their high carbohydrate content.

Healthy Fats: Fat is *essential* for optimal health and wellness because it helps build healthy cells and is a major energy source for the body. Often, healthy fats are a component of the quality protein you already have on your plate. Foods like organic whole eggs, grass-fed meats and wild, coldwater fish are all excellent sources of healthy fats. In addition to eating these foods, you can prepare or garnish food with extra virgin olive oil, coconut oil, organic butter and ghee to get the healthy fats you need. You may also want to incorporate foods like avocados and organic nuts and seeds into your diet, as these foods are naturally high in healthy fats and make great snacks throughout the day.

Optional Additional Carbohydrates: Athletes or people who exercise regularly may want to add additional carbohydrates to meet their energy needs. You might want to start with adding more nutrient dense starchy vegetables and fruit. Eating grains is not recommended because they contain anti-nutrients that are harmful to the body. Additionally, proteins in the gluten-containing grains cause an immune response in one out of every three people and the starch found in these grains elevates blood sugar rapidly, contributing to blood sugar highs and lows. Quinoa, wild rice, teff, buckwheat and legumes are less problematic than true grains. They also contain anti-nutrients and should be soaked and/or fermented before they are eaten.

Healthy (and Delicious!) Balanced Meal

Find the right balance for you by combining the above in portions and ratios that work best for you and your lifestyle.

It's that easy! Now you are ready to roll.

Vegetables; Healthy Carbohydrates

Leafy Greens

Chard
Beet greens
Spinach
Curly kale
Red kale
Collards
Mustard greens
Dandelion greens
Red leaf lettuce
Romaine lettuce
Butter lettuce
Endive
Arugula

Mushrooms

Button
Shitake
Crimini
Portobello

Herbs

Parsley
(curly and flat leaf)
Cilantro
Basil
Dill

Summer Squash

Crookneck
Pattypan
Yellow squash
Zucchini

Onion Family

Red onions
Yellow onions
White onions
Garlic
Green onions
Shallots

Crucifers

Broccoli
Cauliflower
Green cabbage
Red cabbage
Chinese cabbage
Brussels sprouts
Bok choy
Kale
Collards
Mustard greens

Miscellaneous

Asparagus
Artichokes
Avocado
Bean sprouts
Cucumber
Celery
Fennel
Green beans
Okra
Olives
Peas, raw
*Peas, cooked

Nightshades

Tomatoes
Eggplant
Green/Red/Yellow peppers
Hot peppers
*White potatoes
*Red potatoes
*Purple potatoes
*Yukon Gold potatoes

Tubers

*Yams
*Potatoes

* Higher carbohydrate vegetables

Root Vegetables

*Beets
*Burdock root
*Carrots, cooked
Carrots, raw
*Celery root
Daikon
Jicama
Parsnips
Radishes
*Rutabagas
*Turnips

Winter Squashes

*Acorn
*Butternut
*Carnival
*Delicata
*Hubbard
*Kabocha
*Pumpkin
Spaghetti squash
*Sweet dumpling
*Turban

How to Build a Healthy Meal

Vegetables

(about 1/2 your plate)

Fruit

Optional Additional Carbohydrates

Optional Additional Healthy Fats

Quality Protein

(a palm sized portion)

Core Supplements

Multivitamin/ mineral
Vitamin D
Fish oil
Probiotics
Vitamin K
Coconut oil

Fruit

Apple
Apricot
Banana
Blackberries
Blueberries
Boysenberries
Cantaloupe
Cherries
Figs & Dates
Grapefruit
Grapes & Raisins
Honeydew
Kiwi
Mango
Nectarine
Orange
Papaya
Peach
Pear
Pineapple
Plum
Prunes
Raspberries
Strawberries
Watermelon

Optional Additional Carbohydrates

Legumes

Adzuki beans
Anasazi beans
Black-eyed peas
Black beans
Garbanzo beans
Kidney beans
Mung beans
Navy beans
Pinto beans
Lentils

Grains

Amaranth (GF)
Brown Rice (GF)
Buckwheat (GF)
Corn (GF)
Millet (GF)
Quinoa** (GF)
Teff (GF)
Wild Rice** (GF)
Oats

GF = gluten free

Healthy Fats

Fat from Quality Protein
Butter
Ghee (clarified butter)
Cream
Coconut oil
Olive oil
Sesame oil
Avocado
Olives
Nuts & Seeds

Vegetarian

Eggs
Quinoa
Potato
Tempeh
Tofu
Greek Yogurt, plain
Cheese
Cottage Cheese
Nuts
Seeds
Mycoprotein (Quorn™)

Animal Based

Beef
Buffalo
Chicken
Duck
Eggs
Fish
Seafood
Lamb
Ostrich
Game Meat
Pork
Turkey
Cheese
Cottage Cheese
Greek Yogurt, plain