

7 Habits of Happy, Healthy Vegans

A VegFest Presentation
by
GINNY MESSINA, MPH, RD
TheVeganRD.com

Vegan Diets: No Cultural or Historical Habits

7 Habits of Happy, Healthy Vegans

1. **Eat legumes**
2. **Choose healthy fats**
3. **Identify important supplements**
4. **Eat a rainbow**
5. **Get adequate calcium**
6. **Enjoy vegan foods**
7. **Celebrate veganism**

1. Eat Legumes

Where do you get your protein?

Grains
Vegetables
Nuts
Seeds
Legumes

Amino Acids

- Building blocks of protein
- 9 are “essential” & must come from food
- Grains, legumes, vegetables, nuts, and seeds provide all 9 essential amino acids, but are low in one or more

Vegan Protein: Importance of Legumes

Legumes are the only
good plant sources of
the essential amino acid
lysine

3 Daily Servings of Legumes

- **1/2 cup cooked beans, tofu, tempeh**
- **1/4 cup soy nuts, peanuts**
- **2 tbsp peanut butter**
- **1 cup soymilk**
- **1 oz veggie meat**

Pistachios and Quinoa

(honorary legumes)

3 Daily Servings of Legumes

- ½ cup cooked beans, tofu, tempeh
- ¼ cup soy nuts, peanuts
- 2 tbsp peanut butter
- 1 cup soymilk
- 1 oz veggie meat
- ¼ cup pistachios
- 1 cup quinoa

A Serving of Legumes

- PB& J sandwich
- Scrambled tofu
- Veggie burger
- Barbecued tempeh
- Hummus wrap
- Lentil soup
- Quinoa pilaf
- Trail mix with pistachios
- Vegetables with peanut sauce
- Salad with soynuts
- Bean burrito
- Taco with veggie “ground beef”

2. Choose Healthy Fats

Essential Omega-3 Fatty Acid

Alpha-linolenic acid (ALA)

- Ground flaxseed (1 tbsp)
- Flaxseed oil (1 tsp)
- Walnuts (4 halves)
- Walnut, hempseed, soy or canola oil (1 tbsp)
- Chia seeds (2 tsp)

DHA & EPA: Omega-3 Fats

Found in fatty fish

**May lower risk for heart
disease, dementia, depression**

DHA & EPA can be synthesized from ALA

Conversion is poor

Vegans typically
have low blood and
tissue levels

Fish Get DHA and EPA from Algae...We Can, Too

Vegan Omega-3 Fats from Algae

200-300 mg DHA + EPA
2-3 times per week

Healthy Sources of Fats

- Nuts
- Seeds
- Avocado
- Olives
- Vegetable oils

Benefits of High-Fat Plant Foods

- Nuts and seeds provide zinc
- Nuts reduce risk for heart disease
- Nuts/monounsaturated fats helpful in controlling diabetes
- Replacing carbs with plant fats improves cholesterol profiles

Vegan Diet with Healthy Fats

Breakfast

Miso soup w/ $\frac{1}{2}$ C tofu,
1 C vegetables

$\frac{1}{2}$ C brown rice

1 C honey dew melon

Lunch

Raw vegetable salad

Vinaigrette (1 tsp oil)

1 $\frac{1}{2}$ C lentil soup + tomatoes

2 slices whole grain bread

Banana

Dinner

1 C quinoa

1 C black beans

1 $\frac{1}{2}$ C greens in 2 tsp oil

Snacks:

1 C fruit topped w/ $\frac{1}{4}$ C walnuts

Air popped popcorn

Total calories: 1800

Saturated fat: <3%

0 grams cholesterol

3. Take the Right Supplements

- **Vitamin D**
- **Vitamin B12**

Sub-optimal vitamins D and B12

**Poor
concentration**

Vague aches

Fatigue

Food sources of vitamin D

- ❖ Fish
- ❖ Fortified foods

Factors that reduce vitamin D synthesis

- Smog, clouds
- Sunscreen
- Darker skin
- Age
- Weak sunlight

(northern latitudes in winter)

Two Forms of Vitamin D

- **D3: Cholecalciferol is animal-derived (fish, sheep's wool)**
- **D2: Ergocalciferol is plant-derived (yeast)**

600 IU per day

Vitamin B12

Made by
bacteria

Does not occur
naturally in
plants

Vitamin B12 Analogues

**Similar structure
to B12, but no
vitamin activity**

- ❖ Fermented soyfoods
- ❖ Sourdough bread
- ❖ Sea vegetables
- ❖ Chlorella, spirulina
- ❖ Shiitake mushrooms

Can we get adequate B12 from unwashed organic produce?

Endogenous B12 Production

Recommendations for B12 Supplements (cyanocobalamin)

- 2 fortified foods per day; at least 1.5 micrograms each or
- 25-100 micrograms daily or
- 1,000 micrograms 2-3x per week

4. Eat a Rainbow

Iron Content of Selected Foods

Food	mg
Milk, 1 C	0.07
Salmon, 3 oz	0.6
Chicken, 1/2 breast	0.6
Beef, 3 oz	1.3
Soymilk, 1 C	1.6
Black-eyed peas, 1/2 C	2.2
Tofu, 3 oz	3.0
Lentils, 1/2 C cooked	3.3
Dark chocolate, 1 oz	3.9

Phytates, Iron and Vitamin C

Phytates bind iron in whole grains and legumes

Vitamin C breaks bond between phytate and iron if it's present at the same time as the iron

Iron and Vitamin C

IRON SOURCES

- Legumes
- Whole and enriched grains

VITAMIN C SOURCES

- Citrus fruits
- Strawberries
- Green leafy vegetables
- Peppers
- Cauliflower
- Cabbage

Iron + Vitamin C

- Oatmeal with orange juice
- Brown rice topped with steamed broccoli
- Stir-fried tofu with red peppers

Fruits and Vegetables for Vitamin A

Fruits and Vegetables for Calcium

5. Get Adequate Calcium


```
graph LR; A[Excess protein] --> B[Calcium loss from bones]; B --> C[Poor bone health];
```

Excess protein

Calcium loss from bones

Poor bone health

Vegan diets are more moderate in protein...so do vegans need less calcium?

Protein protects bone health

- Improves calcium absorption**
- Contributes to bone structure**
- Promotes muscle strength**

EPIC-Oxford 2007 Findings

Vegans were 30% more likely to fracture a bone than meat-eaters or lacto-ovo vegetarians

Calcium Intake in the EPIC-Oxford

	Intake (mg/d)
Omnivores	1,057
Lacto-ovo	1,087
Vegan	610

**Calcium
without
cows**

**Wild greens supplied
abundant calcium to early
humans**

Calcium-Rich Foods for Vegans

- Collards, kale, turnip greens (**not spinach or chard**)
- Fortified plant milks, tofu made with calcium sulfate, soybeans
- Almonds, tahini, figs, naval oranges

6. Enjoy Vegan Foods

What vegans really eat

What people think vegans eat

- | | | | |
|-----------------------|------------------|--------------------|------------------|
| artichokes | cookies* | kele | coconut |
| asparagus | kiwi | raspberries | coconut curry |
| avocados | lasagne* | rice | coconut milk |
| bacon* | lettuce wraps | salsa | cookies* |
| bagels | mac 'n' cheese* | samosas | kiwi |
| bananas | mandarin oranges | sandwiches | lasagne* |
| beans | mangos | seitan | lettuce wraps |
| beef | marshmallows* | souf food* | mac 'n' cheese* |
| beets | mashed potatoes | soup | mandarin oranges |
| biscuits* | melons | soy milk | mangos |
| bread | Mexican food* | spring rolls* | marshmallows* |
| broccoli | nachos* | stir-fry | mashed potatoes |
| brownies* | noodles | strawberries | melons |
| Brussels sprouts | onion rings | sushi* | Mexican food* |
| buffalo wings* | oranges | sweet potato fries | nachos* |
| burgers* | paelia* | tabouli | noodles |
| burritos* | pasta | tacos* | onion rings |
| cake* | peaches | tempah | oranges |
| carrots | peanut butter | Thai food* | paelia* |
| celery | peas | Tofurky | pasta |
| cheese steak sandwich | peppers | tofu scramble | pasta |
| cheese* | pies* | tomatoes | peaches |
| cheesecake* | pineapple | tortilla chips | peanut butter |
| cherries | pizza* | veggie tempura | peas |
| chili cheese fries* | potato skins* | veggie wraps | peppers |
| chili | potatoes | everything else* | pies* |
| Chinese food* | pumpkin | *vegan version | pineapple |
| | quinoa | | pizza* |
| | | | potato skins* |
| | | | potatoes |
| | | | pumpkin |

7. Celebrate Veganism

Findings from EPIC/Oxford

	Meat eaters	Vegan
Total fat intake	34%	30%
Saturated fat intake	12%	5%
Blood Cholesterol	191	158

Vegan = Compassion, Guaranteed

1. Eat Legumes

3 or more servings per day of
beans, peanuts/peanut butter,
soyfoods, quinoa, pistachios

2. Choose Healthy Fats

- **Omega-3 fats from flaxseeds, walnuts, flax, walnut or canola oil, chia seeds**
- **DHA/EPA? 200-300 milligrams**
- **Moderate use of higher fat foods like nuts, seeds, avocado and vegetable oils**

3. Take Appropriate Supplements

- 600 to 1,000 IUs of **vitamin D**
(if sun exposure isn't adequate)
- 25-100 micrograms of **vitamin B12**

4. Eat a Rainbow

- **Vitamin C**
- **Vitamin A**
- **Calcium**

5. Choose Calcium-Rich Foods

Kale, collards, turnip greens

Fortified plant milks and tofu

**Figs, almond butter, tahini,
navel oranges**

6. Enjoy Vegan Foods

**Emphasize whole plant
foods but no foods are
off limits**

7. Celebrate Veganism

Vegan diets always
deliver on their promise
of **compassion**

Health benefits vary
among individuals and
are a wonderful bonus

TheVeganRD.com

Facebook: TheVeganRD

Twitter: TheVeganRD

ginnymessina@gmail.com

