

Meatless Mondays

Good for You. Good for the Planet.

Let's talk about...

- What is Meatless Monday?
- Why Meatless?
- Why Monday?
- Go Meatless, Save Money
- FAQ
- Resources

One Day a Week Cut Out Meat!

Good for You. Good for the Planet.

For more information visit EscambiaHealth.com

“Go Meatless on Mondays!”

Good for You. Good for the Planet.

For more information visit MeatlessMondays.com

What is Meatless Monday?

- Non-profit initiative of *The Monday Campaigns* & the *Johns Hopkins' Bloomberg School of Public Health*
- Information and resources to help people eat less meat
- Communities, organizations, and public figures around the world embrace the campaign

The Monday Campaigns
The day all health breaks loose.

“a national movement backed by leading public health schools that dedicates the first day of every week to health”

Why Meatless? **For Your Health!**

- Curb obesity
- Reduce risk of heart disease, type 2 diabetes, and cancer
- Improve your diet with a variety of proteins

Why Meatless? **For the Environment!**

- Help slow climate change
- Minimize water usage
- Help reduce fossil fuel dependence

Why Monday?

- We plan our lives on a weekly schedule
- Monday is the beginning of the work week for many people
- People seek health information
- Promoting health on Monday reduces negative health behaviors throughout the week

Go Meatless, \$ave Money

Food	Average Price
Tofu	1.19/lb
Dried beans	1.45/lb
Eggs	1.96/lb
Boneless chicken breast	3.43/lb
Ground beef	3.76/lb
Sirloin steak	5.85/lb

Meat simply costs more than beans, grains, eggs, and fruits and vegetables.

How will I get enough protein?

The average man should consume 56 grams of protein/day.

- 2 eggs (12 g)

- black bean & brown rice burrito (20g)

- ¼ cup trail mix (5 g)

- glass of low fat milk (8 g)

- whole wheat pasta w/ broccoli (13 g)

58 grams of protein without eating meat

What can I eat instead of meat?

- Eggs
- Fat-free and low fat dairy
- Beans and peas
- Whole grains
- Nuts and seeds
- Soy products

Is a meatless diet healthier?

A meatless diet is not necessarily healthier

- Consider calorie, fat, and fiber content
- Limit unhealthy foods (processed and added fats, salts, and sugar)
- Focus on fruits and vegetables
- Make at least half of your grains whole
- Vary lean protein
- Consume calcium-rich foods

Take Action!

- **Swap the meat** in one of your family's favorite dishes for beans or peas.
- **Plan your meals** ahead of time so you'll be more likely to have ingredients on-hand.

- **Let your kids help** plan meals, grocery shop, and cook.
- **Add extra seasonings** like black pepper, garlic, basil, and others.
- **Consider calorie, fat and fiber** content of your meals.

Want more meatless?

Weekly recipes, meal planning ideas, and more

Florida Department of Health in Escambia County

www.FloridasHealth.com

**Information about the global campaign, recipes, tips,
and resources about healthy Mondays**

Meatless Monday

www.meatlessmonday.com

**Learn how much food is recommended for you and
how to build a healthy plate**

USDA's ChooseMyPlate.gov

www.choosemyplate.gov

Questions?

Registered Dietitians are the food and nutrition experts! Rely on these qualified professionals for food and nutrition information.

Thank you!

Jessica Clark, BS
Senior Health Educator
jessica_clark@doh.state.fl.us
850/595-6637

Tiffani McDaniel, BA
Communications & Marketing Planner
tiffani_mcdaniel@doh.state.fl.us
850/595-6778

Marie Mott, JD, MS, RD, CSSD, LDN
Community Nutrition Program Supervisor
marie_mott@doh.state.fl.us
850/595-6272

www.FloridasHealth.com

Resources

California Energy Commission. Chapter 8: Fossil Fuels – Coal, Oil and Natural Gas. Retrieved on March 25, 2013, from <http://www.energyquest.ca.gov/story/chapter08.html>

Centers for Disease Control and Prevention. Nutrition for Everyone. Retrieved on March 25, 2013, from <http://www.cdc.gov/nutrition/everyone/basics/protein.html>

Pan, A., Sun, Q., Bernstein, A.M., Schulze, M.B., Manson, J.E., Stampfer, M.J., ... Hu, F.B. Red meat consumption and mortality: Results from 2 prospective cohort studies. *Archives of Internal Medicine*, 172(7), 555-563. Retrieved on March 25, 2013, from <http://www.ncbi.nlm.nih.gov/pubmed/22412075>

Shaw, J. A diabetes link to meat. *Harvard Magazine*. Retrieved on March 25, 2013, from <http://harvardmagazine.com/2012/01/a-diabetes-link-to-meat>

The Monday Campaigns, Inc. Why Meatless? Retrieved on March 25, 2013, from <http://www.meatlessmonday.com/why-meatless/>

United States Department of Agriculture. National Nutrient Database for Standard Reference, Release 24. Retrieved on March 25, 2013, from <https://www.ars.usda.gov/SP2UserFiles/Place/12354500/Data/SR24/nutrlist/sr24w203.pdf>

United States Department of Agriculture. Protein Foods. Retrieved on March 25, 2013, from <http://www.choosemyplate.gov/food-groups/protein-foods.html>

United States Department of Labor, Bureau of Labor Statistics. Average prices. Retrieved on March 25, 2013, from <http://www.bls.gov/ro3/apmw.htm>