


A Guide to Vegan Eating

A vegan diet only includes plant-based foods such as cereals and grains, legumes, vegetables, fruits, nuts and seeds. It excludes all animal-derived foods including meats, fish, seafood, chicken, eggs, dairy products (including products with casein, whey, rennet or gelatine), animal fats (eg lard and suet) and generally also honey and yeast.

A well-planned vegan diet can provide all the nutrients you need for good health and offers many health benefits. A healthy, well balanced vegan diet is one that includes a wide variety of wholegrains, fruit, vegetables, legumes, nuts and seeds.

Nutritional guidelines for vegans are similar to those for vegetarians who include milk products and eggs, but care is needed to find other sources of nutrients such as calcium, vitamin B12, long chain omega-3 fatty acids and vitamin D as these nutrients are normally largely or exclusively derived from the consumption of animal products. Vegans should regularly consume foods fortified with vitamin B12 and vitamin D (if sun exposure is limited), or supplement with these nutrients. Unless care is taken to consume adequate amounts of foods rich in calcium, iodine and omega-3 fatty acids, supplementing with these nutrients might also be advisable.

Important Nutrients for Vegans

Protein

Important for growth and repair of all body cells, formation of enzymes and hormones, normal functioning of muscles and nerves and immune protection

Food sources: Legumes (eg beans, lentils, chickpeas), soy foods (eg tofu, tempeh, soy milk, soy yoghurt), textured vegetable protein (TVP), nuts and seeds, quinoa, amaranth grain, wholegrains

Tip: You do not need to combine proteins at each meal, simply consume a variety of proteins throughout the day and have an adequate energy intake

Iron

Important for oxygen transport around the body

Food Sources: Legumes, iron-fortified foods (eg breads and cereals), tofu and tempeh, nuts, seeds, green leafy vegetables, quinoa, amaranth grain, wholegrains, dried fruit (such as apricots and prunes)

Tips to increase iron absorption:

- Consume foods high in vitamin C (citrus fruits and juices, strawberries, kiwi fruit, tomatoes, broccoli) at meals
- Avoid drinking tea and coffee with meals (tannins in tea and coffee inhibit iron absorption)
- Avoid taking calcium supplements with meals


November 2011
Prepared by the National Vegetarian Interest Group

A Guide to Vegan Eating

Calcium

Important for strong bones and teeth, proper nerve and muscle function and blood clotting

Food Sources: Calcium-fortified foods (eg soy, nut, oat and rice milks and fruit juices), almonds, brazil nuts, sesame seeds, unhulled tahini (sesame seed paste), amaranth grain, dried apricots, figs, soybeans, calcium set-tofu, Asian greens, kale, collard greens, broccoli

Tips to increase absorption of calcium:

- Ensure adequate vitamin D (see below)
- Limit salt intake - salt increases calcium excretion
- Limit caffeine intake - caffeine (in tea, coffee, cola and 'high energy drinks) inhibits calcium absorption
- Phytic acid (in bran and raw vegetables) inhibits absorption so have some of your vegetables cooked and choose wholegrain breads and cereals instead of adding bran

Vitamin D

Helps with calcium absorption into bones and is important for the immune system

Food Sources: Vitamin D-fortified foods (margarine and some soy milks). Vitamin D is also obtainable by the action of sunlight on bare skin

Vitamin B12

Required for cell division, the formation of red blood cells and maintenance of the nervous system

Food Sources: B12-fortified foods (eg soy milk, meat analogues, veggie burgers and Marmite™ that have had vitamin B12 added). A vitamin B12 supplement will be needed if these foods are not eaten regularly,

Omega-3

Plays a critical role in good health and protection against disease

Food Sources: Flaxseed oil, chia seed oil, hemp seeds, walnuts, canola oil, soybeans, seaweed, tofu, chia seeds, linseeds (stored in the fridge), omega-3 fortified soy milks (soy milk that has omega-3 added)

Tips to achieve optimal intake ratio of essential fatty acids:

- Consume foods rich in omega-3 fatty acids
- Increase omega-3 consumption and reduce omega-6 consumption by replacing sunflower, safflower & corn oils with canola, soybean or olive oil

Zinc

Found in every part of our body and has a wide range of functions. It is important for wound healing, healthy skin and a strong immune system

Food Sources: Legumes, grains, nuts, seeds, soy foods (eg tofu, tempeh, soy milk, soy yoghurt).

Tips to increase zinc absorption:

- Soak legumes before cooking or use canned legumes
- Consume sprouted beans, grains and seeds and bread that contains yeast
- Consume foods containing organic acids such as citric acid (in fruit and vegetables) at meals

Iodine

Essential for human growth and development and production of thyroid hormones

Food Sources: Iodised salt, nori


November 2011

Prepared by the National Vegetarian Interest Group

A Guide to Vegan Eating

Vegan Meal Ideas

Breakfast

- Wholegrain cereal, muesli or porridge with soy milk and soy yoghurt and berries with a tablespoon of ground flaxseeds or chia seeds
- Whole-grain toast with nut butter, avocado, Marmite™ or baked beans
- Smoothie made with fresh fruit, fortified soy milk and ground flaxseeds or chia seeds

Lunch

- Whole-grain salad sandwich with lettuce, tomato, cucumber, avocado, baby spinach with or without soy cheese
- Vegetable and legume soup with a slice of wholegrain toast
- Veggie burger and salad on a whole-grain roll
- Falafel roll with lettuce, tomato, onion, hummus on wholemeal pita bread

Dinner

- Tofu or tempeh and vegetable stir fry with cashews and brown rice.
- Tacos or burritos filled with beans, textured vegetable protein (TVP) or tofu, avocado, salsa and salad.
- Chickpea and vegetable curry served with brown rice and a sprinkle of nuts.
- Pasta with a tomato based vegetable and lentil or TVP sauce (eg lentils or TVP, mushrooms, onion, zucchini and capsicum)

Snacks

- Banana or berry smoothie (made with fortified soy milk, soy yoghurt, fruit and chia seeds)
- Dried fruit, nut and seed mix (eg dried apricots with almonds and sunflower and pumpkin seeds)
- Fresh fruit
- Soy yoghurt
- Glass of plain or flavoured fortified soy milk
- Vegetable sticks (eg carrot, celery, capsicum) with hummus
- Rice cakes or crackers with soy cheese, hummus, avocado, tahini, salsa or bean dip
- Tinned fruit with soy ice-cream
- Raisin toast with jam

'This information is provided for education purposes and does not constitute DAA endorsement of a particular branded product or service'. There may be additional products/services that are also appropriate choices'.


November 2011

Prepared by the National Vegetarian Interest Group

This information has been independently reviewed by the Dietitians Association of Australia. For expert nutrition and dietary advice contact an Accredited Practising Dietitian (APD). Visit 'Find an Accredited Practising Dietitian' at www.daa.asn.au or call 1800 812 942.