Vegetarian Diets

1. Vegetarian Diets
· A diet in which vegetables are the foundation and meat, fish, and poultry are restricted or eliminated
2. Vegan Diet

· A diet that excludes foods of ____________ origin
3. Lacto-Vegetarian Diet

· A diet that excludes __________, __________, ___________, and ________
4. Ovo-lacto-Vegetarian Diet

· A diet that excludes ________, ___________ and ________ meat

5. Semi-vegetarian Diet

· A diet that _____________ _______ __________ only.

Health Benefits

· A diet low in fats, saturated fats and cholesterol helps reduce _______________ ______________.

· You are _________ ___________to develop high blood pressure, heart disease, diabetes and breast and colon cancer.

· Easier to maintain a healthful weight.

Discussing choices

· Teens who choose a vegetarian diet should discuss their choice with their ____________ or _____________ and a __________or __________________.

· You need to get enough _____________, ______ vitamins and __________ for growth and development. 

Incomplete Proteins

· Foods of ___________ origin are sources of ____________ protein.
· Foods of ___________ origin are a source of ___________ protein.

· A teen might eat a vegetable burger and a serving of beans at the same meal, or vegetarian chili topped with cheese to fulfill the protein requirement.

· Vitamin supplements.
