

Portfolio Diet

The Portfolio Diet is a vegetarian way of eating that combines nuts, plant sterols, fibre and soy protein. When eating this combination or "portfolio" of foods and nutrients everyday, it can:

- lower your LDL or bad cholesterol.
- lower your blood pressure.
- reduce your risk for heart disease and stroke.
- help improve blood sugar control.

A closer look at the Portfolio Diet ...

Include daily	Amount of grams
1. Nuts	50
2. Plant sterols	2
3. Viscous fibre	10 to 25
4. Soy protein	50

1. Nuts (50 g)

Eat 1/4 to 1/3 cup (50 grams) every day. Include a variety of nuts such as almonds, peanuts, pecans and walnuts.

2. Plant sterols (2 g)

Source	Serving Size	Amount of grams (g)
Fortified Foods		
Becel Proactiv margarine, calorie-reduced	12 ml (2.5 tsp)	1 g
President's Choice Blue Menu Celeb margarine with plant sterols	12 ml (2.5tsp)	1 g
Oasis CholestPrevent juice	250 ml	1 g
Other		
Centrum Cardio multi vitamin	2 tablets	1 g
Corn oil	30 ml (2 tbsp)	0.22 to 0.29 g
Whole grain bread	2 slices	0.06 g

3. Viscous fibre (10 to 25 g)

Source	Serving Size	Amount of grams (g)		
Grains				
Psyllium seeds (ground)	1 tbsp	5 g		
Bran Buds	1/3 cup	3 g		
Oatmeal	1/2 cup, cooked	1 g		
Barley	1/2 cup, cooked	1 g		
Brown rice	1/2 cup, cooked	0.2 g		
Vegetables				
Brussels sprouts	1/2 cup, cooked	3 g		
Parsnip	1/2 cup, cooked	2 g		
Broccoli	1/2 cup, cooked	1 g		
Okra	1/2 cup	1 g		
Carrots	1/2 cup, cooked	1 g		
Spinach	1/2 cup, cooked	1 g		
Eggplant	1/2 cup, cooked	1 g		
Cauliflower	1/2 cup, cooked	0.4 g		
Red bell pepper	1/2 cup	0.2 g		
Fruit				
Pear	1 large	3 g		
Citrus fruit	1 medium	2 g		
Plum	5 small	2 g		
Prunes	1/4 cup	1.5 g		
Apple	1 medium	1 g		
Peach	1 medium	1 g		
Banana	1 medium	1 g		
Strawberries	1 cup	1 g		
Beans				
Kidney beans	1/2 cup	3 g		
Lima beans	1/2 cup	3 g		
Black beans	1/2 cup, cooked	2 g		
Navy beans	1/2 cup	2 g		
Chick Peas	1/2 cup	1 g		
Lentils (yellow, green, orange)	1/2 cup	1 g		

Viscous fibre is also called soluble fibre.

4. Soy protein (50 g)

Source	Serving Size	Amount of grams (g)
Soy cheese	1/2 cup (120 g, 4oz)	15 g
Tempeh	1/2 cup (75 g, 2.5 oz)	14 g
Tofu, extra firm	88 g	13 g
Edamame (fresh soybeans)	1/2 cup	12 g
Veggie/soy burger	1 patty	11 g
Veggie dog	1 dog	11 g
Soybeans	1/2 cup	8 g
Tofu, silken, soft	1/2 cup (133 g, 4.5 oz)	5.5 g
Soy beverage	1/2 cup	3 g

What would a day eating the Portfolio Diet look like?

Sample 1 – 1800 calories

		Nuts	Plant	Soy	Viscous
			sterols	protein	fibre
Breakfast	 2 slices of whole grain bread with 2 tbsp of nut butter A medium orange 1 1/4 cup of soy beverage Centrum Cardio multivitamin (2 tablets) 		1 g	7.5 g from soy beverage	2 g from orange
Snack	• 1/4 cup of dried prunes				3 g from dried prunes
Lunch	 *Vegetable Barley Soup 1 1/2 cup serving 1 whole grain dinner role with 2.5 tsp of Becel Proactiv calorie reduced margarine 1 cup of soy beverage 		1 g	6 g from soy beverage	3 g from vegetable barley soup
Dinner	 1 veggie/soy dog/ burger patty with 2 tbsp of shredded soy cheese 2 cups of vegetables (1 cup of broccoli, 1/2 cup carrots, 1/2 cup of edamame) cooked in 1 tbsp of vegetable oil 1 whole grain bun 1.5 cup of soy beverage 			11 g from veggie burger 4 g from soy cheese 12 g from edamame 9 g from soy beverage	2 g from broccoli 1 g from carrots
Snack	1/4 to 1/3 cup of almonds1 large pear	50 g			3 g from large pear
Total	1830 calorie	50 g	2 g	50 g	14 g

^{*}see insert for recipe

Sample 2 – 2000 calories

Sample 2	= 2000 calories	Nuts	Plant	Soy	Viscous
			sterols	protein	fibre
Breakfast	 Centrum Cardio multivitamin (2 tablets) 1 cup of oatmeal topped with 1/4 cup of soy beverage, 1/4 cup of assorted nuts and 1/2 cup of strawberries 	50 g	1 g	1.5 g from soy beverage	2 g from oatmeal and 0.5 g from strawberries
Snack	1/4 cup of soy nuts1 medium banana			4 g from soy nuts	1 g from medium banana
Lunch	 2 slices of whole grain bread 75 g (1/2 cup) Tempeh strips 2 slices of tomato 2.5 tsp Becel Proactiv calorie reduced margarine 1 cup of soy beverage 1 medium orange 		1 g	14 g from Tempeh strips 6 g from soy beverage	2 g from medium orange
Snack	1/4 cup of dried apricots1 cup of soy beverage			6 g from soy beverage	1 g from dried apricots
Dinner	*Spicy Stir-Fried Veggies and Tofu • 3/4 cup serving • 1/2 cup of edamame • 1 cup of brown rice • 1 cup of soy beverage			7 g from extra firm tofu 12 g from edamame 6g from soy beverage	2.6 g from Spicy Stir-Fried Veggies and Tofu
Snack	 2 tbsp of hummus with 1/2 cup of carrots and 1/2 cup of broccoli 				1 g from carrots
	• 6 rice crackers				1 g from broccoli
Total	2052 kcal	50 g	2 g	56.5 g	11 g

^{*}see insert for recipe

What about eating out?

General tips

- Choose dishes with chickpeas, lentils or tofu.
- Choose dishes that are mainly vegetable (wraps, stir fries, soups).
- Choose a veggie burger instead of a meat burger.
- Go for soy-based smoothies for dessert.
- Ask for salad dressings and sauces on the side.
- Avoid foods that are deep fried.
- Avoid foods that contain trans fat such as baked goods.

Suggestions

- Substitute soy products for milk products.
- Include plant sterol margarines.
- Include vegetables, fruit and legumes such as kidney beans, chick peas and lentils.
- Include a handful of nuts everyday.

Not	es:	
_		
_		
_		
_		
-		
_		
_		
_		
_		
-		
_		
_		

Portfolio Diet Recipes

Spicy Stir-Fried Veggies & Tofu

Ingredients	Amount
Vegetables, chopped (1 cup okra, 1/2 cup red bell pepper,	2 cups
1/2 cup cauliflower)	
Canola oil	3 tbsp
Tofu	1 cup
Garlic, chopped	3 tbsp
Red pepper flakes	2 tsp
Orange juice	1/2 cup
Ketchup, low-sodium	1/3 cup
Soy sauce, reduced sodium	1/4 cup
Pepper	1 tsp

Instructions:

- 1. Using a skillet, stir fry the vegetables with canola oil under tender crisp and then remove from skillet.
- 2. Stir-fry tofu until lightly browned.
- 3. Add garlic, and red pepper flakes, orange juice, ketchup, soy sauce and pepper.
- 4. Add vegetables back to skillet and stir around.

Serves: 4

Nutrient Analysis (3/4 cup) calories 232; total fat 13.4 g; saturated fat 1.2 g; total protein 8.3 g; soy protein 2.75 g; carbohydrate 22.2 g; total fibre 3.6 g; viscous fibre 2.6 g, cholesterol 0 mg; sodium 559 mg

Sicilian Chickpeas

Ingredients	Amount
Eggplant, diced	2 (1 1/2 cup)
Extra virgin olive oil	3 tbsp
Tomato paste	3 tbsp
Garlic, chopped	3 cloves
Red pepper flakes	1/4 tsp
Water	1/2 cup
Chickpeas, no added salt	2 cans (398mL)
Kosher salt	1/2 tsp
Fresh mint, chopped	3 tbsp

Instructions:

- 1. Using a skillet, add eggplant with extra virgin olive oil until golden brown.
- 2. Add in tomato paste, garlic, red pepper flakes, and stir for 2 minutes.
- 3. Add in water and chickpeas.
- 4. Remove from heat and add fresh mint.

Serves: 4

Nutrient Analysis (1 1/2 cup): calories 340; total fat 12g; saturated fat 1.5g; protein 13g; soy protein 0g; carbohydrate 46g; total fibre 12g; viscous fibre 1.5g; cholesterol 0mg; sodium 300mg.

Tofu with Thai Curry Sauce

Ingredients	Amount
Coconut milk	1 cup
Fresh cilantro, chopped	2 tbsp
Red curry paste	1 tsp
Brown sugar	1/2 tsp
Salt	Pinch, to taste
Extra virgin olive oil	2 tsp
Tofu, extra-firm, water-packed	1 cup
Baby spinach, uncooked	4 cups
Red bell pepper, sliced	1 medium,
	1 1/2 cup
Brown rice, cooked	2 cups or
	1 cup uncooked

Instructions:

- 1. Sauce: In a small bowl, whisk in coconut milk, cilantro and red curry paste.
- 2. Using a skillet, add tofu and extra virgin olive oil until golden brown.
- 3. Add spinach and red bell pepper and sauce for 1 to 2 minutes.
- 4. Serve with brown rice.

Serves: 4

Nutrient Analysis (3/4 cup): 179 calories; total fat 11g; saturated fat 4g; total protein 11g; soy protein 11g; carbohydrate 13g; total fibre 4g; viscous fibre 2.2g; cholesterol 0mg; sodium 405mg.

Vegetable Barely Soup

Ingredients	Amount
Olive oil	2 tbsp
Garlic cloves, minced	3
Onions, chopped	1 cup
Barley, uncooked	3/4 cup
Carrots, diced	2 cups
Zucchini, diced	2 cups
Parsley	1/4 cup
Bay leaves	1
Tomato puree or whole tomatoes chopped	24 oz (680 g)
Salt and pepper	Pinch, to taste

Instructions:

- 1. In a large pot add olive oil, garlic and onions. Heat until onions are cooked.
- 2. Add in 9 cups of water.
- 3. Add in barely, carrots, zucchini, parsley and bay leaf. Bring to a boil.
- 4. Simmer until barely is tender.
- 5. Add in salt, pepper and tomatoes. Cook for 15 minutes then serve.

Serves: 6

Nutrient Analysis (1 1/2 cup): 203 calories; total fat 5.4g; saturated fat 0.8g; total protein 6g; soy protein 0g; carbohydrate 36g; total fibre 8.3g; viscous fibre 3.02g; cholesterol 0mg; sodium 76mg.

Tofu with Thai Curry Sauce - Kate Sherwood, Nutrition Action Health Letter Sicilian Chickpeas - Kate Sherwood, Nutrition Action Health Letter Spicy Stir-Fried Veggies & Tofu - Kate Sherwood, Nutrition Action Health Letter Vegetable Barely Soup - Food.com