FOODS HIGH IN ESSENTIAL NUTRIENTS

This sheet is compiled to encourage a nutritious diet including a variety of natural wholefoods.

PROTEIN

Meat - Beef, Lamb, Mutton, Pork, Chicken, Veal, Turkey All fish

Cheeses Eggs

Protein powder - whey, soy

Legumes Nuts

AMINO ACIDS

Iso-leucine

Pumpkin seeds Cheese - esp cheddar Chicken, Turkey Meats

Fish - esp Trout Peanuts Legumes Nuts

Methionine

Spirilina

Cheeses - esp Parmesan

Red meat Chicken, Turkey Soy Protein

Nuts & seeds

Cysteine

Meats Dairy Egg yolks

Nuts & seeds Brassica vegetables

Phenylalanine/Tyrosine

Soy Protein Spirulina Cheese Meat Legumes Nuts & seeds

Threonine

Whey protein Soy Protein Bakers yeast Spirilina Meat Legumes Nuts & seeds

Tryptophan

Soy protein Spirilina Bran - wheat, oats Cheeses Meats Nuts & seeds Eggs

Valine

Pumpkin / Sesame seeds

Meats Eggs Nuts

Cottage cheese Legumes

Trout / Cod / Prawns

Rice

VITAMINS Vitamin A

Fish liver oil- halibut, cod Liver- Veal, lamb, beef,

chicken Egg yolk Butter Carrots Tomatoes Rockmelon Apricots Mangos Pumpkin Peaches Spinach

Sweet potato - kumera (Basil / Chives / Parsley Chilli

Vitamin B1 (Thiamine)

Yeast, brewers Yeast spreads Wheat germ (fresh) Sunflower seeds Sesame seeds - Tahini Soybeans Buckwheat Wheat bran Oatmeal Pork Cashew Peanuts Mustard powder

Vitamin B2 (Riboflavin)

Brewers yeast Yeast spreads

Liver-Beef, chicken, lamb,

veal

Kidney- Beef, lamb, veal Almonds

Cheese - parmesan,

cheddar

Wheat germ (fresh)

Milk powder - cow/goat

Almonds Egg yolk Chilli Mussels Oysters Anchovies Brocolli (raw) Parsley

Vitamin B3 (Niacin)

Bakers veast Dried yeast Yeast spread Rice bran Wheat bran Rice flour Peanuts Red meats

Kidney - Beef, lamb, veal,

. Liver - Veal, lamb, beef,

chicken Emu Chicken Salmon

Sardines, anchovy

Tuna White fish Chilli Passionfruit

Sesame, sunflower seeds

Vitamin B5

(Pantothenic acid)

Liver - Lamb, chicken

Dried yeast Yeast spread Rice bran

Cheese - camembert, brie

Egg yolk Mutton Pork Cashews Peanuts Cocoanut - dried

Crab Salmon

Mushrooms - stir fried

Vitamin B6 (Pyridoxine)

Kangaroo Chicken Turkey (lean) Mutton Veal Salmon Silverbeet Eggplant (aubergine) Sunflower seeds Pistachio nuts

Vitamin B12 (Cyanocobalamin)

Liver- chicken Sardines Mussels, Oysters Rabbit Egg - duck & chicken

Scallops Carb Mullet Snapper

Cheese - camembert, brie

Beef Lamb Turkey

Folate

Yeast spread Liver - Chicken, lamb Vege juice - carrot, celery, silverbeet, parsley

Orange juice Cocoa powder Flour - chickpea, soy Wheat germ Wheat bran Limes Hazelnuts (raw) Peanuts (raw) Sesame seeds Spinach Cabbage

Biotin

Chives

Watercress

Yeast spread Rice bran Sundried tomatoes Almonds Peanuts (roasted) Hazelnuts, pistachios Sunflower seeds Soybeans (cooked) Mushroom Brocolli

Pork, chicken, turkey

Red Chilli peppers Red peppers Parsley

Blackcurrant juice

Watercress Cabbage Strawberries Papaya Rockmelon Citrus fruits

Vitamin C

Guava

Banana

Blackberry

Brocolli Brussel sprouts Green peppers Cauliflower

Kohlrabi Snowpeas

Bioflavonoids

Fresh fruits Fresh vegetables Fresh herbs Tea - Green, black Red wine (resveratrol) Soy (isoflavones) Chocolate - dark Blue/black berries. Citrus fruits Brassica veges - esp Brocolli

Vitamin D

Herring - pickled Sardine - in tomato sauce

Calamari Cheese Milk Egg yolk

Vitamin E

Wheat germ Sesame seeds - tahini Sunflower oil Safflower oil Oil- Maize, canola, olive, SOV Egg yolk

Almonds Sunflower seeds Olives

Vitamin K

Kale - raw Silverbeet Spinach Brocolli Parsley

Oil - soybean, canola

ESSENTIAL FATTY ACIDS

Omega 6: Oils: Safflower,

Corn, Sunflower, Soybean, Sesame

Pine nuts Brazil nuts

Omega 3:

Fish Fish oils Flax seed oil Walnuts

Oils: Walnut, Canola,

Soybean

FOODS HIGH IN ESSENTIAL NUTRIENTS

This sheet is compiled to encourage a nutritious diet including a variety of natural wholefoods.

MINERALS

Calcium

Dairy products:

Cheeses/ Cream/ Milk/

Yoghurt

Soy products:

Milk/ Flour/ Tofu / Lethicin

Whaet germ Figs - dried Eggs - yolk

Licorice -confectionary

Lemon zest Cinnamon - ground Oregano - dried

Tahini Duck meat Almonds Brazil nuts Sunflower seeds

Salmon Sardines Anchovy Snapper Crab meat Fish paste Shelfish Prawns Cabbage- Bok choy/mustard

Spinach Basil - fresh Chives - fresh

Parsley - fresh

Chromium

Ham White fish Parsley - fresh Olives Cottage cheese

Copper

Liver- lambs fried Smoked fish / eel / trout

Cocoa powder Soy flour

Bulghur Flour - rye, wholemeal Oats & oatbran

Wheat bran & wheatgerm Dried fruits: Apricots /

currants /
figs / dates
Nuts: Brazil /
almonds/hazelnut
cashew / pine / pistachio/
cocoanut
Sunflower seeds

Tahini

Flourine

Gelatine
Bakers yeast
Black tea (no milk)
Yeast spread
Bulghur
Licorice
Rabbit
Duck

Turkey (lean)
Tahini
Fish paste
Sardines
Mullet
Zucchini
Avocado

Lettuce - iceberg

Tomato

lodine

lodised table salt Cocoa powder

Milk - evaporated / skim

Fish paste Egg yolk Sushi Oysters Scallops

Iron

Red meats Liver / kidney

- chicken, lamb, veal Nuts: Almonds/ cashews/

hazelnut / pine Sesame seeds

Tahini
Eggs
Oysters
Mussels
Parsley
Cocoa powder
Corriander - fresh
Watercress
Spinach
Silverbeet
Chicory

Chilli - red & green Basil - fresh Tomato - sundried

Soy flour Miso Tempeh

Tofu

Magnesium

Red meat Chicken liver

Pork, chicken, turkey

Chicken Turkey

Nuts: Almond / Brazil/

cashew

Hazelnut/ Pecan, Peanuts/

Pine

Pecan/ Pistachio/ Walnut

Sesame seeds Tahini Sunflower seeds Yeast - bakers / dried / spread

Licorice (confectionary) Chocolate (dark) Chilli powder Curry powder

Curry powder
Mustard powder
Goats milk
Dried fruit: Apple / apricot/

currant/ dates/ figs/ sultana/ prunes Passionfruit Banana Blackberry Raspberry Legumes Shallots Spinach

Manganese

Parsley

Nuts: Almond/ cashew/

cocoanut

hazelnut/ macadamia/

pinenut pecan/ walnut

Licorice (confectionary)
Sesame seeds - tahini

Sunflower seeds Soy: milk,flour

Tofu Tempeh

Tomato - sundried

Parsley

Silverbeet, spinach

Phosphorus

Red meat Fish - all types Shellfish Yeast spread Cheeses - all Dairy: milk/ yoghurt

Eggs

Dried fruit: apricots/currants dates/ figs/ sultanas/

prunes Banana

Berries- all types

Stone fruit: peaches/ plums/

nectarines
Grapes
Legumes:
Beans/chickpeas/
chickpeas/ dried peas
Soy: lethicin/ milk/ flour

Tofu Sunflower seeds Sesame seeds - tahini

Mushrooms Sweetcorn Tomato - sundried Green peas

Potassium

Eggs

Red meat Fish - all types Yeast spread Cheeses - all

Dairy: cream/ milk/ yoghurt

Apples
Apricots
Banana
Berries - all types
Cherries
Grapes
Citrus fruits
Melon
Passionfruit

Pears Nuts & Seeds: all types

Soy: milk/ flour Tofu Tempeh Artichoke asparagus Avocado Brocolli Brussel sprouts

Brussel sprouts Cabbage - all types

Celeriac Celery

Chilli - red, green Garlic

Ginger Mushrooms Onions Parsnips

Potatoes - all types

Pumpkin Shallot Snowpeas Spinach

Sweet potato - kumera

Turnips

Tomatoes - sundried All raw vegetables

Selenium

Brazil nuts Mushrooms Eggs - yolk

Flour:rice/rye/wheat/

wholemeal Red meats Oat bran Oats Wheat bran

Wheat germ (fresh)
Mustard powder
Yeast spreads
Cheeses - esp cheddar

Cheeses - esp cheddar Sesame seeds - Tahini

Fish - all types

Silica

Horsetail
Oats
Barley
Millet
Black tea
Alfalfa
Chickweed
Potatoes
Kelp

Sulphur
Egg yolks
Red meats
Chicken, turkey
Nuts: Almond, brazil,
cashew, hazelnut,
macadamia, pine, peanut,
pistachio
Cocoa powder
Mustard powder
Yeast spread
Licorice -confectionary

Zinc

Oysters Red meats

Tomato - sundried

Olives - green, black

Liver - chicken/ veal/ lamb Nuts: Brazils, almond, cashew, chestnuts, peanuts, pecan, pine,

walnuts Chicken Duck Turkey

Cheese - esp hard yellow

types & blue vein Yeast spread Tomatoes - sundried

Eggs
Tahini
Sesame seeds
Sunflower seeds
Garlic
Green peas
Parsley - fresh
Basil - fresh
Broad beans
Butter beans

Spinach

Mushrooms