

Food for Thought

Healthy Foods to Savor

www.healthyeatingucsd.org

Vicky Newman, MS, RD

Director, Nutrition Services, Cancer Prevention Program,
UCSD Healthy Eating Program, Moores UCSD Cancer Center
Associate Clinical Professor, Voluntary
Department of Family & Preventive Medicine,
UCSD School of Medicine

Circulation = Energy = Life

Food & exercise = synergy

vinewman@ucsd.edu--Food for Thought

Circulation = Energy = Life

- Regular exercise helps circulation & waste removal.
- Blood delivers oxygen, nutrients.
- Blood, bowels, kidney, liver, lymph system remove toxins.
- More plant foods = less fat & more protectors:
 - less fat = less tendency of blood to thicken/clot;
 - more protectors = less cellular damage & inflammation.
- More plant foods = more fiber = regular waste removal.

Fats & Health

In addition to energy density/weight gain

- **Fat-soluble contaminants**
 - eat lower on food chain
 - eat smaller animals, fish
 - limit farmed salmon (≤ 1 serv/mo)
 - buy organic
 - avoid rapid weight loss
- **Saturated &/or hydrogenated**
 - limit/avoid full-fat dairy, red meats
 - limit/avoid processed foods
- **Rancid fats**
 - limit aged cheese, aged meats, deli meats

**Choose Healthy
Fats**
(*satiety,
absorption fat-
soluble vitamins*)

*Avocado
Nuts, seeds
Olives, olive oil
Sardines*

FIBER-RICH FOODS

(Vegetables, Fruits, Whole Grains, Beans)

- Rich sources of protective nutrients & phytochemicals.
- Lower glycemic load (lowers risk of diabetes, heart disease, cancer progression).
- Feel full with fewer calories (lowers risk obesity).
- Fiber speeds transit through GI tract (helps eliminate toxins, carcinogens, & helps maintain normal hormone levels).
- Soluble fiber helps to lower cholesterol.
- Fibrous foods increase protective gut bacteria.

5 – 9 Servings/Day

BOLD is BEST

BIG Color & BIG Flavor

Vegetables—dark green, orange, tomato, cabbage family, onions/garlic

Fruits—berries, citrus, other deep orange/red

Getting Enough Fiber?

(25-35 g/day)

Food	Recomm Serv/Day	Fiber/Serv (g)	Total Fiber (g)
Vegetables	4 – 5	2	8 - 10
Fruit	2 - 3	2	4 - 6
Whole Grains	2 – 3	3	6 - 9
Beans	½ - 1	6	3 - 6
TOTAL			21 - 31

Serving = ½ cup cut-up fruit, vegetable; ½ cup cooked grains or beans; 1 slice bread.

SOLUBLE (Viscous) FIBER

Goal = 5-10 g/day

Helps to Lower Cholesterol & Supports Healthy Gut

Beans, cooked, ½ cup	3-5 g
Orange, 1 med.	2 g
Barley, cooked, ½ cup	1 g
Flaxseed, ground, 2 tbsp.	1.5 g
Oat bran, cooked, ½ cup	1.5 g
Oatmeal, cooked, ½ cup	1.3 g
Rye bread, 2 sl.	1.5 g
Cabbage, cooked, ½ cup	1.3 g
Carrots, cooked, ½ cup	1.3 g
Collard greens, cooked ½ cup	1.0 g
Okra, cooked, ½ cup	0.9 g
Sweet potato, ½ med., cooked	0.8 g

To Reduce INFLAMMATION

(increases risk of cancer, diabetes, heart disease)

- Avoid excess weight (fat)—especially abdominal obesity.
- Reduce fatty foods:
 - Minimize fried, savory snack foods, fast foods.
 - Go easy on salad dressings, mayonnaise.
 - Cut down on sweets (cookies, cakes, pies)
- Eat fish or seafood (not fried) 2-3 times each week ... but farmed salmon no more than ½ - 1 serving/month.
- Avoid sweetened beverages & foods made with high-fructose corn syrup.
- Eat plenty of vegetables, fruits, whole grains, beans (rich in antioxidant & anti-inflammatory protectors).

Acid-Producing Diet

- Increases risk of osteoporosis, high blood pressure, kidney stones.
- Major contributing factors:
 - Increase in animal foods (acid-producing)
 - Decrease in plant foods (rich in alkaline minerals)
 - Increase in “empty-calorie” foods (low in alkaline minerals).

Alkaline Minerals

Mineral	Foods
Calcium*	Milk, yogurt, leafy greens/cabbage family (kale, collards, mustard), fish with edible bones, calcium-fortified beverages, tofu
Magnesium*	Dark green leafy vegetables, beans/legumes, whole grains, nuts, seeds, milk, yogurt
Potassium	Fruits, vegetables

* Vitamin D (600-800 IU) needed for absorption and utilization.

Bottom Line

Eat food rather than “edible food-like substances” says Michael Pollan.

More of Pollan’s useful tips in: *Food Rules & In Defense of Food: An Eater’s Manifesto*

- Eat food*
- Not too much*
- Mostly plants*
- Drink pure water
- Eat slower
- Exercise
- Practice gratitude

UCSD Healthy Eating & Living Program

www.healthyeatingucsd.org

Telephone Coaching

Dietary Assessments

Classes

Clinical Trials

And our “more than a” Cookbook

Food for Thought – Healing Foods to Savor