


The Low Stress Diet:

Eating For A Healthy Immune System In a Stressful World


The Low Stress Diet:

Eating For A Healthy Immune System In a Stressful World


The Low Stress Diet:

Eating For A Healthy Immune System In a Stressful World


The Low Stress Diet:

Eating For A Healthy Immune System In a Stressful World


The Low Stress Diet:

Eating For A Healthy Immune System In a Stressful World


Depletion of Nutrients

©2006 Wellness Councils of America

Domino #1

Vitamin C
B-Complex

Magnesium
Calcium
Potassium
Zinc
Copper


Poor Eating Habits


©2006 Wellness Councils of America

Domino #2

Vital nutrients
are not replaced
with stress-prone
eating behaviors

Reasons:


- lack of time
- processed foods
- junk foods
- comfort foods
- lack of food variety
- lack of moderation
- other reasons


©2006 Wellness Councils of America


The Low Stress Diet:

Eating For A Healthy Immune System In a Stressful World


Domino #3

Stressed people typically eat foods that promote the stress response


Domino #3


- Refined Sugar
- Processed Flour
- Salt
- Caffeine
- Various Synthetic Chemicals*


The Low Stress Diet:

Eating For A Healthy Immune System In a Stressful World


The Low Stress Diet:

Eating For A Healthy Immune System In a Stressful World


The Low Stress Diet:

Eating For A Healthy Immune System In a Stressful World


The Low Stress Diet:

Eating For A Healthy Immune System In a Stressful World


The Low Stress Diet:

Eating For A Healthy Immune System In a Stressful World


The Low Stress Diet:

Eating For A Healthy Immune System In a Stressful World


The Low Stress Diet:

Eating For A Healthy Immune System In a Stressful World


The Low Stress Diet:

Eating For A Healthy Immune System In a Stressful World


The Low Stress Diet:

Eating For A Healthy Immune System In a Stressful World


The Low Stress Diet:

Eating For A Healthy Immune System In a Stressful World


