

A Plant-Powered Diet for Optimal Health

Sharon Palmer, RDN, MS
The Plant-Powered Dietitian
Duarte, California

Presented on August 22, 2019

1

Financial Support for this presentation was provided by Nestlé Health Science. The views expressed herein are those of the presenter and do not necessarily represent Nestlé's views. The material herein is accurate as of the date it was presented, and is for educational purposes only and is not intended as a substitute for medical advice. Reproduction or distribution of these materials is prohibited.
© 2019 Nestlé. All rights reserved.

2

"Fall in love with plants and they will love you back," Sharon Palmer, MSFS, RDN, *Plant-Powered for Life*

There are 40,000 edible species of plants on the planet, each with the power to nourish and help heal our bodies; each plant has its own story. There are 25,000 types of tomatoes alone!

Sharon Palmer
Photos and recipes by Sharon Palmer, MSFS, RDN

3

Objectives

1. Identify health benefits associated with plant-based diets.
2. List plant proteins that can replace animal proteins.
3. Synthesize strategies for helping people eat a plant-based diet.
4. Review how to incorporate plant-based tube feeding formulas for those who are unable to eat by mouth.

Sharon Palmer
Photos and recipes by Sharon Palmer, MSFS, RDN

4

Plant-Based Eating Is Breaking News

Why the Global Rise in Vegan and Plant-Based Eating Isn't A Fad (600% Increase in U.S. Vegans + Other Astounding Stats)

88,879

Interest in Sustainability, Plant-Based Diets Among Trends in IFIC Foundation's 2019 Food & Health Survey

2019 FOOD AND HEALTH SURVEY

Sharon Palmer

5

Plant-Based Eating is Hot, Hot, Hot!

- 24% consumers eat more plant protein than previous year (IFIC, 2019).
- Estimated \$140B market for alternative meat in 10 years (Marketwatch, 2019).
- Impossible Burger going nationwide at fast food restaurant, such as BK.
- Veganism on the rise: 11% of Gen Z, 10% of millennials (Hartman, 2017).
- Two-thirds of U.S. consumers say they are eating less meat (Johns Hopkins Center for a Livable Future, 2018).

Sharon Palmer
Photos and recipes by Sharon Palmer, MSFS, RDN

6

**Eat food.
Not too much.
Mostly plants.**

Michael Pollan
In Defense of Food

Cauliflower Spinach Lasagna

Sharon Palmer, MSFS, RDN
Photos and recipes by Sharon Palmer, MSFS, RDN

7

Plant-Based Diet: Hits Best Diet List

“ Plant-based diets are good for the environment, your heart, your weight and your overall health. U.S. News defines plant-based as an approach that emphasizes minimally processed foods from plants, with modest amounts of fish, lean meat and low-fat dairy, ” and red meat only sparingly.

US News Best Diets in 2019 Expert Panel

Sharon Palmer, MSFS, RDN

8

Even 2015-2020 Dietary Guidelines More Plant-Based

8-Minute Zucchini Tomato Basil Sandwich

- Focused on plant-based diet patterns:
 - Mediterranean
 - US Healthy Diet Pattern
 - Vegetarian
- Limit saturated fat
- Eat more fruits and vegetables
- Include more pulses

Sharon Palmer, MSFS, RDN

Photos and recipes by Sharon Palmer, MSFS, RDN

9

Plant-Based Diet Part of Blue Zones

- People live the longest
- Eat a plant-based diet
- Sense of community
- Exercise

Classroom in Japan

Blue Zones
Where people live the longest

Sharon Palmer, MSFS, RDN

10

Plants are Part of Indigenous, Traditional Diets

- Common Features:
 - Local whole grain
 - Local legumes
 - Seasonal cultivated and foraged fruits and vegetables
 - Seeds and nuts
 - Minimally processed
 - Low use of animal foods

Kyoto, Japan

Quinoa in Sacred Valley, Peru

Farmers Market, Thailand

Sharon Palmer, MSFS, RDN
Photos and recipes by Sharon Palmer, MSFS, RDN

11

We Have Moved to Western Diet

- High in animal foods, highly processed foods, fast foods
- High in sugars, sodium, saturated fat
- Low in fruits, vegetables, whole grains, legumes
- Low in fiber, vitamins, minerals, phytochemicals

Deep-fried donut bacon cheeseburger with fries

Sharon Palmer, MSFS, RDN

12

Plant-Based Eating Has it All

One eating style with so much power:

- Environmental benefits
- Health benefits
- Animal welfare benefits
- Solution for feeding a growing population

Plant-powered eating with my family

Photos and recipes by Sharon Palmer, MSFS, RDN

13

Rise of Meatless Monday

Showing Support:

Associated with Johns Hopkins' Bloomberg School of Public Health

- Organizations, hospitals, schools, universities, restaurants, and more
- Stars lining up, from Tom Hanks to Rita Wilson
- Key influencers, including Michael Pollan
- Chefs, like Bryce Shuman of Betony, and Anthony Lamas of Seville

Photos and recipes by Sharon Palmer, MSFS, RDN

14

Definition of Plant-Based Diets

Photos and recipes by Sharon Palmer, MSFS, RDN

15

Environmental Benefits of Plant-Based Eating

- Lower carbon footprint: compared to non-vegetarians, lower by 20% semi-vegetarian; 24% pescetarian, 28% lacto-ovo, 42% vegan (AHS-2)

Sesame Udon Salad with Snow Peas

Sesame Tempeh Buddha Bowl

"Nothing will benefit human health and increase chances for survival of life on Earth as much as the evolution to a vegetarian diet."
Albert Einstein

Photos and recipes by Sharon Palmer, MSFS, RDN

16

Plant-Based Eating Patterns: Better Eco-Impact

Carrot Cake Overnight Oats

- Reducing livestock production by 50% in EU will reduce greenhouse gas emissions (GHGE) by 25-40% (*Global Environmental Change*)
- Plant-based diet reduced GHGE 72%, land use 58%, energy consumption 52%, water consumption 33% in Spain, compared to Western diet (*Environmental Health Journal*)
- Reducing animal products saves water resources; up to amount needed to feed 1.8 billion additional people globally (*IOP Science*)

Photos and recipes by Sharon Palmer, MSFS, RDN

17

Plant-Based Eating Patterns: Better Eco-Impact

- Person consuming average diet releases 701 kg of CO₂ per year **more** than emissions of person consuming only plants (*Earth Interactions*)
- Legumes most efficient protein source: 1 kg protein=18X less land, 10X less water, 9X less fuel, 12X less fertilizer, 10X less pesticides than beef (*Public Health Nutrition*)

Arugula Salad with Radishes and Avocado and Truffle Vinaigrette

Photos and recipes by Sharon Palmer, MSFS, RDN

18

Power Up on Sustainable Pulses

Fresh chickpeas, farmers market, Crete

Low Carbon Footprint: one of the lowest of any food group
Drought Tolerant: can grow in harsh environments with lower water use
Natural Fertilizer: enrich the soil through fixing nitrogen, reducing need for fertilizers
Aids Food Security: half of production occurs in developing nations
Increases Crop Diversity: decreasing risks to farmers
Feeding the World: need 70% increase in agricultural production by 2050
Economical: 10 cents per serving (Food Policy)

Sharon Palmer, MSFS, RDN

Photos and recipes by Sharon Palmer, MSFS, RDN

19

Plant-Powered Eating Has Health Benefits

“Appropriately planned vegetarian, including vegan, diets are **healthful, nutritionally adequate**, and may provide health benefits for the prevention and treatment of certain diseases...appropriate for **all stages** of the life cycle...more environmentally sustainable than diets rich in animal products...Vegetarians and vegans are at reduced risk of...**ischemic heart disease, type 2 diabetes, hypertension, certain types of cancer, and obesity**. **Low intake of saturated fat and high intakes of vegetables, fruits, whole grains, legumes, soy products, nuts, and seeds** (all rich in fiber and phytochemicals) are characteristics...that produce **lower total and low-density lipoprotein cholesterol levels and better serum glucose control**.”

Position, Academy of Nutrition and Dietetics, 2016

Sharon Palmer, MSFS, RDN

20

What's So Great About Whole, Minimally Processed Plant Foods?

- High in the “good” stuff:
 - fiber, vitamins, minerals, healthy fats, phytochemicals, low glycemic carbs
- Low in the “bad” stuff:
 - saturated fat, dietary cholesterol, sodium, toxins (nitroso compounds, heterocyclic amines, polycyclic aromatic hydrocarbons, glycation end products formed in cooking, curing, processing meats)

Green Bean, Chickpea, and Farro Salad with Zucchini

Sharon Palmer, MSFS, RDN

Photos and recipes by Sharon Palmer, MSFS, RDN

21

Phytochemicals Galore

- Filled with thousands of phytochemicals
- Most Americans fall short
- Get our “colors” from yogurt and cheese puffs

Pike Place Market, Seattle

U.S. FOOD CONSUMPTION AS A % OF CALORIES

healthyschoolfood.org (Accessed 08/19)

Sharon Palmer, MSFS, RDN

Photos and recipes by Sharon Palmer, MSFS, RDN

22

Many Health Benefits of Plant-Based Diets

Zucchini Oat Veggie Patties

Longevity

Healthier Weight

Lower Oxidative Stress and Inflammation

Reduced Risk of Heart Disease

Reduced Risk of Type 2 Diabetes

Lower Risk of **Some** Cancer

Healthy Gut/Immune System

Brain Protection

Sharon Palmer, MSFS, RDN

Photos and recipes by Sharon Palmer, MSFS, RDN

23

Longevity

- EPIC-Elderly Study (European Prospective Investigation into Cancer and Nutrition), **more closely adhered to plant-based diet, longer lifespan (Public Health Nutr).**
- Vegetarians: 12% lower risk of dying** over the study period compared to meat eaters; vegans 15% lower (*JAMA Intern Med*).
- Diets with **higher amount of protein from plants** linked with lower mortality (*Am J Kidney Dis*).
- High animal protein linked with increased mortality; sub **plant protein lower mortality (JAMA Intern Med).**

Sharon Palmer, MSFS, RDN

24

Healthier Weight

- Patients assigned to **vegan or vegetarian diet lost significantly more weight** over 2 months than those omnivorous diet — about 5% of body weight compared with a 2% loss.
- EPIC study, **BMI fish eaters, vegetarians, and particularly vegans lower** than meat eaters (*Int J Obes Relat Metab Disord*)
Example: 55 year old male or female vegan weighs 30 pounds less than non-vegetarian of similar height.
- Vegan diet most effective in weight loss** among 5 diet patterns, vegetarian, pescatarian, semi-vegetarian, and omnivorous (*Nutrition*).
- Meta-analysis: **Med diet may be useful for weight reduction** (*Metab Syndr Relat Disord*).
- Review: **Flexitarian diet weight and metabolic benefits** (*Front Nutr*).

Radishes at farmers market

Photos and recipes by Sharon Palmer, MSFS, RDN

25

Plant-Powered Eating

Blood Orange Hazelnut Kale Salad

Tortilla Soup

Thai Tofu Veggie Noodle Bowl

Photos and recipes by Sharon Palmer, MSFS, RDN

26

Lower Oxidative Stress & Inflammation

- Studies show **high intake of whole plant foods, such as fruits, vegetables, whole grains, nuts, tea, coffee, red wine and olive oil, decreases levels of oxidative stress and inflammation**, which are associated with the development of chronic disease (*Am J Clin Nutr*; 2006, *J Am Coll Cardiol*).
- In Adventist Health Study II, **vegetarian diet linked to lower CRP levels**, a marker of inflammation (*Ethn Dis*).
- Framingham Heart Study, higher intakes of anthocyanins and flavonols linked with **reduction in oxidative stress biomarkers** (*Am J Clin Nutr*).

Rainbow cauliflower at farmers market, Davis, CA

Photos and recipes by Sharon Palmer, MSFS, RDN

27

Reduced Risk of Heart Disease

Mediterranean Edamame Quinoa Bowl

- The **risk of hospitalization or death from heart disease is 32% lower** in vegetarians than in people who eat meat and fish, according to a British study (*Am J Clin Nutr*).
- Meta-analysis, **25% reduced risk of ischemic heart disease** with vegetarian and vegan diet (*Crit Rev Food Sci Nutr*).
- Several studies show **heart benefits**, possibly due to lower inflammation, oxidative stress, blood pressure, LDL levels (*Am J Clin Nutr*).
- Veg diet linked with **more favorable CVD biomarkers, vascular function** (*Int J Cardiol*).

Photos and recipes by Sharon Palmer, MSFS, RDN

28

Lower Risk of Type 2 Diabetes

- Red meat linked with higher risk type 2 diabetes, but when one serving swapped for nuts every day, **decreased risk by 21%, substituting whole grains reduced risk by 23%** (*Am J Clin Nutr*).
- Meat-eaters significantly **higher risk of developing diabetes, compared with people who avoided meat** (*Nutrients*).
- Vegetarian diet patterns linked with **lower Metabolic Syndrome, and lower risk of developing type 2 diabetes** (*Br J Nutr*).
- Review from Canadian Diabetes Association: **Plant-based diets beneficial in management of type 2 diabetes** (*Can J Diabetes*).

Heirloom Bean Cassoulet with Root Vegetables

Photos and recipes by Sharon Palmer, MSFS, RDN

29

Plant-Powered Eating

French Lentil Green Salad with Cherry Tomatoes

Squash Filled with Herbed Quinoa and Cranberries

Indian-Style Yellow Lentil Stew

Photos and recipes by Sharon Palmer, MSFS, RDN

30

Lower Risk of Cancer

- Meta-analysis, **8% reduced risk of total cancer with vegetarian and vegan diet** (Crit Rev Food Sci Nutr).
- Plant foods linked with **protection against mouth, pharynx, esophagus, stomach, lung, pancreas, and prostate cancer**; in particular, high fiber plant foods **may protect in digestive cancers** (AICR).
- Study linked **plant-based diet to 20% lower breast cancer risk** (Am J Epidemiol).
- Vegetarians **22% lower risk colorectal cancer** (JAMA Intern Med).

Farmers market, Nashville

Photos and recipes by Sharon Palmer, MSFS, RD³¹

31

World Cancer Research Fund Cancer Prevention Recommendations

- Be as lean as possible without becoming underweight.
- Be physically active for at least 30 minutes every day.
- Limit consumption of energy-dense foods.
- **Eat more of a variety of vegetables, fruits, whole grains, & pulses, such as beans.**
- **Limit consumption of red meats (such as beef, pork and lamb) and avoid processed meats.**
- Limit alcoholic drinks
- Limit consumption of salt & avoid moldy grains and cereals.
- Don't use supplements to protect against cancer.
- It is best for mothers to breastfeed exclusively for up to 6 months and then add other liquids and foods.

Farmer's market, Thailand

Photos and recipes by Sharon Palmer, MSFS, RD³²

32

Healthy Gut & Immune Function

Plums at the farmers market

Increasing evidence **fiber-rich, plant-based diet promotes healthy gut microbiota**, linked to immune support and digestive health

- Vegan gut profile: **reduced pathobionts (disease-causing organisms), increased protective species (Nutrients)**.
- EPIC study, **lower rate of hospital admissions, risk of death from diverticular disease in vegetarians (BMJ)**.
- Mediterranean diet **beneficial for gut microbiota (Gut)**.

Photos and recipes by Sharon Palmer, MSFS, RD³³

33

Brain Function

- **Chronic inflammation and oxidative stress** lead to development of Alzheimer's disease (AD).
- **Adherence to Mediterranean, plant-based diet linked with lower risk of AD (Arch Neurol)**.
- **7 Dietary and Lifestyle guidelines to reduce risk of AD:**
 - Minimize saturated and trans fat
 - Eat plant-based foods
 - Consume 15 mg vitamin E from foods each day (Neurobiol Aging)

Apples fresh from the garden

Photos and recipes by Sharon Palmer, MSFS, RD³⁴

34

Adventist Health Study-2

Vegan Tumble Pie

**96,000 adults
5 diet patterns**
(non-vegetarian, semi-vegetarian, pescetarian, lacto-ovo vegetarian, vegan)

Showed overall linear relationship: BMI, HTN, type 2 diabetes, elevated total cholesterol, CRP, insulin, overall cancer, mortality, carbon footprint

Photos and recipes by Sharon Palmer, MSFS, RD³⁵

35

AHS-2: Relative mean food intake of vegetarian groups compared to non-vegetarians

Food consumption differs substantially across dietary patterns

- Vegetarians consume greater plant foods and reduced amounts of sweets, added fats, non-water beverages, and animal foods as compared to non-vegetarians

Legend:
 ■ Vegan vs. Nonveg
 ■ Lacto vs. Nonveg
 ■ Pesco vs. Nonveg
 ■ Semi vs. Nonveg

Sabatia J, Wien M, Am J Clin Nutr. 2010;91(5):1525S-1529S.
 Sabatia J, Wien M, Br J Nutr. 2015;113(2):5136-43. doi: 10.1017/S0007114514004139.

Photos and recipes by Sharon Palmer, MSFS, RD³⁶

36

Developing a Plant-Based Eating Style

include more plant proteins:

Legumes (beans, lentils, and peas)

Whole soy foods (tofu, tempeh, soy milk)

Nuts and nut butters (almonds, walnuts, hazelnuts, pecans, pistachios, macadamias, Brazil nuts, peanuts)

Seeds and seed butters (sunflower, sesame, hemp, chia, pumpkin)

Whole grains (quinoa, oats, brown rice) can be good protein source (up to 11 g protein per cup, i.e. Kamut)

Vegetables, such as peas, spinach, broccoli (can contain up to 6 g protein per cup)

Sharon Palmer, MSFS, RDN

37

38

Laws Enacted for Plant-Based Meals Requirement

- CA signs law (SB 1138) making state first to require prisons, hospitals, nursing homes, and other state-operated facilities to offer plant-based meals (no animal products).
- NY state law (S1471) passed requiring hospital patients plant-based options.
- It's Happening! Bellevue NYC Plant-Based Lifestyle Medicine Program (plant-based doctor, RD, coach)

Use with permission

Sharon Palmer, MSFS, RDN

39

Support for Plant-Based Hospital Food

Herbed Lentil Patties with Mushroom Sauce

- In 2017, AMA adopted resolution calling hospitals to align their menus with their health care mission and to "improve the health of patients, staff, and visitors by providing a variety of healthful food, including plant-based meals and meals that are low in fat, sodium, and added sugars, eliminating processed meats from menus, and providing and promoting healthful beverages.
- 57% of hospitals serve less meat than previous years
- 82% of hospitals purchase locally produced foods
- 20% of hospitals have farmers markets, gardens, produce prescription, and/or community supported agriculture (CSA) programs (Health Care Without Harm)
- Cool Food Pledge (HCWH): reduce GHGE by 25% by 2030, increase plants and reduce animal foods.

Photos and recipes by Sharon Palmer, MSFS, RDN

40

Plant-Based Trends in Tube Feedings

- We've come full circle from the old days of blenderized tube feeding formulas to synthetic formulas and back to foods in tube feedings.
- Offer plant-based options for patients, even for those who are tube-fed.
- Families want to provide real, plant-based foods for tube-fed members, especially for children long-term.
- Want to feel "normal", "healthy", and "real".
- Follows right along with mainstream eating trends, for "clean", organic, plant-based eating.
- Desire real foods in tube feedings, such as fruits, vegetables, nuts, grains, pulses.

Photos and recipes by Sharon Palmer, MSFS, RDN

41

Plant-Based Tube Feeding Options

New plant-based formulas available, such as:

- Functional Formulary® Liquid Hope®: Organic garbanzo beans, green peas, carrots, brown rice, flax oil, quinoa, sweet potato, broccoli, almond butter, kale, garlic, turmeric, rosemary, ginger, seaweed, vitamin blend.
- Kate Farms®: Pea protein formula with phytonutrients, includes brown rice syrup, sunflower oil, inulin, flax seed oil, quinoa flour, chia, with added vitamin and minerals.
- Nestlé Health Science Compleat® Organic Plant-Based Blends: Blueberries, kale, pears, sweet potatoes, brown rice flour, pea protein, cinnamon and ginger, with added vitamins and minerals to meet age-appropriate DRI (distinct formulas for adults and children).
- Real Food Blends®: Quinoa, kale & hemp: Grape juice, kale, hemp, olive oil, quinoa, cinnamon.

Sharon Palmer, MSFS, RDN

42

Positive Vibes for Real Food, Plant-Based Feedings

- Well received by health care professionals (RD, MD, RN), caregivers, families.
- Use in healthcare setting, as well as, home care setting.
- Provides synergistic benefits of whole plants.
- Survey shows HCP like for: ingredient list, better tolerance, failure with other formulas, improved diarrhea/stools, improved pro/cal status (Kate Farms, 2018).
- "Tastes" better (when burped); less retching/gagging (J Par Ent Nutr).
- Increased interest in home blenderized foods using high quality blender; shared meals, increased variety, lower cost, improved tolerance. Importance of food safety, contaminants, difficulty in administration through tube, nutritional planning. PBEN may be better option.

Photos and recipes by Sharon Palmer, MSFS, RDN⁴³

43

Concerns: Nutritional Status for Children on Plant-Based TF

- Long term pediatric use of plant-based tube feedings prompts nutrition concerns for growth and development.
- Well-planned plant-based diets (vegan, vegetarian) appropriate for all ages and life cycles, including infants and toddlers (AND, AAP).
- Over 30 years know that well-planned vegan diets are nutritionally adequate for growth and development during early years (JADA).
- Long history of plant-based diets among children.
- Support family's concerns and desires with accurate information.

Farmers market produce

Photos and recipes by Sharon Palmer, MSFS, RDN⁴⁴

44

Plant-Based Benefits For Children

- Research shows kids on plant-based diets have lower risks of obesity, heart disease, type 2 diabetes, hypertension, cancer and other conditions (Eur J Nutr)
- Compared with nonvegetarians, vegetarian children leaner, and BMI difference becomes greater during adolescence (Am J Clin Nutr).
- Diets low in energy density, high in complex carbs, fiber, water, which may increase satiety and resting energy expenditure (Am J Clin Nutr).
- Vegetarian children consume more nutrients, i.e., vitamins A, C, and folate, fiber and iron than non-vegetarians (JADA).

Nicholas eating a plant-based diet.

Photos and recipes by Sharon Palmer, MSFS, RDN⁴⁵

45

Plant-Based Nutrient Needs for Children

Vegan children meet or exceed recommendations for most nutrients and have higher intakes of fiber, lower intakes of fat, saturated fat, cholesterol. Yet, nutrients of concern:

- **Protein:** Plant foods can provide all essential amino acids; no need to complement proteins at same feeding.
- **Iron:** Children on vegan diets do not experience anemia; but increased iron needs due to bioavailability (vitamin C can enhance).
- **Zinc:** Deficiency rare in vegans; found in soy, legumes, nuts.
- **Calcium:** May be of concern among vegan children; supplementation, consumption of plant sources (soy, low-oxalate greens) key.
- **Fat:** Lower fat intake impact on growth is negligible. Important to get ALA for conversion to EPA, DHA or microalgae supplements.
- **Vitamin B12:** Intake essential (5 – 50 mcg/day, depending on age).
- **Vitamin D:** Should be supplemented, in addition to sun exposure 20-30 min three times/week (depending on skin, location).
- **Iodine:** Via iodized salt or supplements. (Paediatr Child Health)

Farmers market

Photos and recipes by Sharon Palmer, MSFS, RDN⁴⁶

46

Research on Plant-Based Enteral Feedings (PBEN):

- PBEN improves health of microbiota in chronically ill children (JPEN).
- Plant derivatives in enteral nutrition may help reduce side effects and improve immune response, per preliminary research (Univ Wisconsin).
- Need more research to fully understand benefits and risks.

Strawberries at farmers market

Photos and recipes by Sharon Palmer, MSFS, RDN⁴⁷

47

Thank You!

Follow me & sign up for free newsletters at
The Plant-Powered Dietitian

Blog: SharonPalmer.com
Facebook:
@SharonPalmerThePlantPoweredDietitian
Twitter, Instagram, Pinterest:
@SharonPalmerRD

Photos and recipes by Sharon Palmer, MSFS, RDN

48

Questions

Visit the Nestlé Nutrition Institute for resources and tools

nestlenutrition-institute.org

Visit MyCE to access CE programs for dietitians and nurses

MyCEeducation.com

49