Seasonal Foods & Benefits, complied © by Nutritionist Laura McCann

WINTER/SPRING

	Food Item
	Nutrients
	Benefits

	AMARANTH
	Manganese
	· Important for endogenous antioxidant synthesis

· Needed for formation for healthy cartilage and bone

· Plays a role in wound healing

	
	Magnesium
	· Required to produce energy from food

· Required to make essential molecules in the body (DNA, proteins, antioxidants)

· Important in bone structure

· Affects nerve impulses, muscle contraction and heart rhythm

	
	Iron
	· Essential for oxygen transport and storage in the body

· Critical for energy production

· Plays a role in neutralizing free radicals

· Required for growth, reproduction, healing and immune function

	
	Selenium
	· Antioxidant qualities

· Plays a role in thyroid hormone regulation

· Important to prevent prostate cancer

	
	Vitamin B6
	· Important in energy production

· Needed to make serotonin

· Needed to make hemoglobin

· May protect against breast and prostate cancer

· Needed for immune system function

	APPLES/

DRIED APPLES
	Soluble Fiber


	· Lowers total cholesterol and LDL 

· Slows carbohydrate absorption

	
	Vitamin C
	· Helps with wound healing

· Keeps gums and teeth healthy

	APRICOT
	Vitamin A
	· Important for health of eyes and skin

· Protects against infection

	
	Vitamin C
	· Helps with wound healing

· Keeps gums and teeth healthy

	DRIED JUJUBES
	
	

	ARUGULA
	Folate
	· Prevents neural tube defects

	
	Calcium
	· Important for healthy teeth and bones

· Needed for proper muscle and nerve function

	
	Vitamin A
	· Important for health of eyes and skin

· Protects against infection

	
	Vitamin C
	· Helps with wound healing

· Keeps gums and teeth healthy

	ASPARAGUS
	Vitamin K
	· Needed for blood clotting

· Bone mineralization

	
	Folate
	· Prevents neural tube defects

	
	Vitamin A
	· Important for health of eyes and skin

· Protects against infection

	BEETS
	Folate
	· Prevents neural tube defects

	
	Manganese
	· Important for endogenous antioxidant synthesis

· Needed for formation for healthy cartilage and bone

· Plays a role in wound healing

	BEET GREENS
	Vitamin A
	· Important for health of eyes and skin

· Protects against infection

	
	Vitamin C
	· Helps with wound healing

· Keeps gums and teeth healthy

	
	Vitamin K
	· Needed for blood clotting

· Bone mineralization

	
	Calcium
	· Important for healthy teeth and bones

· Needed for proper muscle and nerve function

	
	Potassium
	· Needed for nerve impulse transmission, muscle contraction and heart function

· Needed for carbohydrate metabolism

	
	Manganese
	· Important for endogenous antioxidant synthesis

· Needed for formation for healthy cartilage and bone

· Plays a role in wound healing

	BELL PEPPER
	Vitamin C
	· Helps with wound healing

· Keeps gums and teeth healthy

	
	Vitamin A
	· Important for health of eyes and skin

· Protects against infection

	
	Vitamin B6
	· Important in energy production

· Needed to make serotonin

· Needed to make hemoglobin

· May protect against breast and prostate cancer

· Needed for immune system function

	
	Folate
	· Prevents neural tube defects

	BLACKBERRIES
	Vitamin C
	· Helps with wound healing

· Keeps gums and teeth healthy

	
	Vitamin K
	· Needed for blood clotting

· Bone mineralization

	
	Copper
	· Needed for energy production, healthy connective tissue (skin, heart, blood vessels, bone), normal brain function, myelin formation, melanin formation

· Important antioxidant roles

	
	Manganese
	· Important for endogenous antioxidant synthesis

· Needed for formation for healthy cartilage and bone

· Plays a role in wound healing

	BOK CHOY
	Vitamin A
	· Important for health of eyes and skin

· Protects against infection

	
	Vitamin K
	· Needed for blood clotting

· Bone mineralization

	
	Calcium
	· Important for healthy teeth and bones

· Needed for proper muscle and nerve function

	
	Potassium
	· Needed for nerve impulse transmission, muscle contraction and heart function

· Needed for carbohydrate metabolism

	CABBAGE
	Vitamin C
	· Helps with wound healing

· Keeps gums and teeth healthy

	
	Vitamin K
	· Needed for blood clotting

· Bone mineralization

	
	Manganese
	· Important for endogenous antioxidant synthesis

· Needed for formation for healthy cartilage and bone

· Plays a role in wound healing

	CANTALOUPE
	Vitamin A
	· Important for health of eyes and skin

· Protects against infection

	
	Vitamin C
	· Helps with wound healing

· Keeps gums and teeth healthy

	
	Potassium
	· Needed for nerve impulse transmission, muscle contraction and heart function

· Needed for carbohydrate metabolism

	CARROTS
	Vitamin A
	· Important for health of eyes and skin

· Protects against infection

	
	Vitamin C
	· Helps with wound healing

· Keeps gums and teeth healthy

	
	Beta-carotene (antioxidant)
	· Protects against cardiovascular disease and cancer

	CHERRIES
	Vitamin C
	· Helps with wound healing

· Keeps gums and teeth healthy

	COLLARD GREENS
	Vitamin A
	· Important for health of eyes and skin

· Protects against infection

	
	Vitamin C
	· Helps with wound healing

· Keeps gums and teeth healthy

	
	Vitamin K
	· Needed for blood clotting

· Bone mineralization

	
	Folate
	· Prevents neural tube defects

	
	Calcium
	· Important for healthy teeth and bones

· Needed for proper muscle and nerve function

	CORN
	Thiamin (B1)
	· Essential in the body’s processes that extract energy from food

· Needed for proper nerve, heart, muscle and brain function

	
	Folate
	· Prevents neural tube defects

	
	Niacin (B3)
	· Needed to produce energy

· Possible role in cancer prevention

	
	Pantothenic Acid (B5)
	· Essential in energy production

	CUCUMBER
	Vitamin K
	· Needed for blood clotting

· Bone mineralization

	DRIED BEANS
	Soluble Fiber
	· Lowers total cholesterol and LDL 

· Slows carbohydrate absorption

	
	Protein
	Needed for:

· Muscle building and function

· Nutrient transport and storage

· Component of skin and bone

· Immune function

	
	Vitamin C
	· Helps with wound healing

· Keeps gums and teeth healthy

	EGGPLANT
	Manganese
	· Important for endogenous antioxidant synthesis

· Needed for formation for healthy cartilage and bone

· Plays a role in wound healing

	GARLIC
	Manganese
	· Important for endogenous antioxidant synthesis

· Needed for formation for healthy cartilage and bone

· Plays a role in wound healing

	
	Vitamin B6
	· Important in energy production

· Needed to make serotonin

· Needed to make hemoglobin

· May protect against breast and prostate cancer

· Needed for immune system function 

	
	Vitamin C
	· Helps with wound healing

· Keeps gums and teeth healthy

	
	Allyl-sulphides
	· Cardiovascular benefits

· Benefits the immune system

	GRAPES
	Vitamin K
	· Needed for blood clotting

· Bone mineralization

	
	Manganese
	· Important for endogenous antioxidant synthesis

· Needed for formation for healthy cartilage and bone

· Plays a role in wound healing

	GREEN BEANS
	Vitamin C
	· Helps with wound healing

· Keeps gums and teeth healthy

	
	Vitamin K
	· Needed for blood clotting

· Bone mineralization

	
	Vitamin A
	· Important for health of eyes and skin

· Protects against infection

	GREEN CHILE
	Vitamin C
	· Helps with wound healing

· Keeps gums and teeth healthy

	
	Folate
	· Prevents neural tube defects

	
	Iron
	· Essential for oxygen transport and storage in the body

· Critical for energy production

· Plays a role in neutralizing free radicals

· Required for growth, reproduction, healing and immune function

	TOMATOES
	Vitamin A
	· Important for health of eyes and skin

· Protects against infection

	
	Vitamin C
	· Helps with wound healing

· Keeps gums and teeth healthy

	
	Lycopene
	· Protects against prostate cancer

	HONEYDEW MELON
	Vitamin C
	· Helps with wound healing

· Keeps gums and teeth healthy

	
	Potassium
	· Needed for nerve impulse transmission, muscle contraction and heart function

· Needed for carbohydrate metabolism

	JALAPEÑOS
	Vitamin C
	· Helps with wound healing

· Keeps gums and teeth healthy

	
	Vitamin B6
	· Important in energy production

· Needed to make serotonin

· Needed to make hemoglobin

· May protect against breast and prostate cancer

· Needed for immune system function

	JERUSALEM ARTICHOKES
	Thiamin
	· Essential in the body’s processes that extract energy from food

· Needed for proper nerve, heart, muscle and brain function

	
	Iron
	· Essential for oxygen transport and storage in the body

· Critical for energy production

· Plays a role in neutralizing free radicals

· Required for growth, reproduction, healing and immune function

	
	Potassium
	· Needed for nerve impulse transmission, muscle contraction and heart function

· Needed for carbohydrate metabolism

	KALE
	Vitamin A
	· Important for health of eyes and skin

· Protects against infection

	
	Vitamin C
	· Helps with wound healing

· Keeps gums and teeth healthy

	
	Vitamin K
	· Needed for blood clotting

· Bone mineralization

	
	Copper
	· Needed for energy production, healthy connective tissue (skin, heart, blood vessels, bone), normal brain function, myelin formation, melanin formation

· Important antioxidant roles

	
	Manganese
	· Important for endogenous antioxidant synthesis

· Needed for formation for healthy cartilage and bone

· Plays a role in wound healing

	MULBERRIES
	Vitamin C
	· Helps with wound healing

· Keeps gums and teeth healthy

	
	Vitamin K
	· Needed for blood clotting

· Bone mineralization

	
	Iron
	· Essential for oxygen transport and storage in the body

· Critical for energy production

· Plays a role in neutralizing free radicals

· Required for growth, reproduction, healing and immune function

	MUSHROOMS
	Riboflavin
	· Necessary to produce energy

· Antioxidant functions

	
	Niacin
	· Needed to produce energy

· Possible role in cancer prevention

	
	Pantothenic Acid
	· Essential in energy production

	
	Copper
	· Needed for energy production, healthy connective tissue (skin, heart, blood vessels, bone), normal brain function, myelin formation, melanin formation

· Important antioxidant roles

	
	Selenium
	· Antioxidant qualities

· Plays a role in thyroid hormone regulation

· Important to prevent prostate cancer

	MUSTARD GREENS
	Vitamin A
	· Important for health of eyes and skin

· Protects against infection

	
	Vitamin C
	· Helps with wound healing

· Keeps gums and teeth healthy

	
	Vitamin K
	· Needed for blood clotting

· Bone mineralization

	
	Folate
	· Prevents neural tube defects

	NECTARINE
	Vitamin C
	· Helps with wound healing

· Keeps gums and teeth healthy

	ONIONS
	Chromium
	· Helps cells respond to insulin

	
	Vitamin C
	· Helps with wound healing

· Keeps gums and teeth healthy

	
	Quercitin (a flavonoid)
	· Antioxidant that may play a role in preventing cancers of the GI tract and other cancers

	PEACH
	Vitamin C
	· Helps with wound healing

· Keeps gums and teeth healthy

	
	Vitamin A
	· Important for health of eyes and skin

· Protects against infection

	
	Potassium
	· Needed for nerve impulse transmission, muscle contraction and heart function

· Needed for carbohydrate metabolism

	PEAR
	Vitamin C
	· Helps with wound healing

· Keeps gums and teeth healthy

	
	Soluble Fiber
	· Lowers total cholesterol and LDL 

· Slows carbohydrate absorption

	PEAS
	Vitamin C
	· Helps with wound healing

· Keeps gums and teeth healthy

	
	Vitamin K
	· Needed for blood clotting

· Bone mineralization

	
	Thiamin (B1)
	· Essential in the body’s processes that extract energy from food

· Needed for proper nerve, heart, muscle and brain function

	
	Folate
	· Prevents neural tube defects

	PLUM
	Vitamin C
	· Helps with wound healing

· Keeps gums and teeth healthy

	
	Vitamin A
	· Important for health of eyes and skin

· Protects against infection

	
	Vitamin K
	· Needed for blood clotting

· Bone mineralization

	POTATOES
	Vitamin C
	· Helps with wound healing

· Keeps gums and teeth healthy

	
	Vitamin B6
	· Important in energy production

· Needed to make serotonin

· Needed to make hemoglobin

· May protect against breast and prostate cancer

· Needed for immune system function

	
	Potassium
	· Needed for nerve impulse transmission, muscle contraction and heart function

· Needed for carbohydrate metabolism

	PUMPKIN
	Vitamin A
	· Important for health of eyes and skin

· Protects against infection

	
	Vitamin K
	· Needed for blood clotting

· Bone mineralization

	
	Iron
	· Essential for oxygen transport and storage in the body

· Critical for energy production

· Plays a role in neutralizing free radicals

· Required for growth, reproduction, healing and immune function.

	
	Manganese
	· Important for endogenous antioxidant synthesis

· Needed for formation for healthy cartilage and bone

· Plays a role in wound healing

	
	Vitamin C
	· Helps with wound healing

· Keeps gums and teeth healthy

	RADICCHIO
	Vitamin K
	· Needed for blood clotting

· Bone mineralization

	RADISHES
	Vitamin C
	· Helps with wound healing

· Keeps gums and teeth healthy

	RASPBERRIES
	Vitamin C
	· Helps with wound healing

· Keeps gums and teeth healthy

	
	Vitamin K
	· Needed for blood clotting

· Bone mineralization

	
	Manganese
	· Important for endogenous antioxidant synthesis

· Needed for formation for healthy cartilage and bone

· Plays a role in wound healing

	RED & SWISS CHARD
	Vitamin A
	· Important for health of eyes and skin

· Protects against infection

	
	Vitamin C
	· Helps with wound healing

· Keeps gums and teeth healthy

	
	Vitamin K
	· Needed for blood clotting

· Bone mineralization

	
	Iron
	· Essential for oxygen transport and storage in the body

· Critical for energy production

· Plays a role in neutralizing free radicals

· Required for growth, reproduction, healing and immune function.

	
	Magnesium
	· Required to produce energy from food

· Required to make essential molecules in the body (DNA, proteins, antioxidants)

· Important in bone structure

· Affects nerve impulses, muscle contraction and heart rhythm

	
	Manganese
	· Important for endogenous antioxidant synthesis

· Needed for formation for healthy cartilage and bone

· Plays a role in wound healing

	
	Potassium
	· Needed for nerve impulse transmission, muscle contraction and heart function

· Needed for carbohydrate metabolism

	RHUBARB
	Vitamin K
	· Needed for blood clotting

· Bone mineralization

	
	Vitamin C
	· Helps with wound healing

· Keeps gums and teeth healthy

	
	Manganese
	· Important for endogenous antioxidant synthesis

· Needed for formation for healthy cartilage and bone

· Plays a role in wound healing

	RUTABAGAS
	Vitamin C
	· Helps with wound healing

· Keeps gums and teeth healthy

	
	Manganese
	· Important for endogenous antioxidant synthesis

· Needed for formation for healthy cartilage and bone

· Plays a role in wound healing

	
	Potassium
	· Needed for nerve impulse transmission, muscle contraction and heart function

· Needed for carbohydrate metabolism

	SALAD MIXES
	Vitamin A
	· Important for health of eyes and skin

· Protects against infection

	
	Vitamin C
	· Helps with wound healing

· Keeps gums and teeth healthy

	
	Vitamin K
	· Needed for blood clotting

· Bone mineralization

	
	Folate
	· Prevents neural tube defects

	SHALLOT
	Allyl-sulphides
	· Cardiovascular benefits

· Benefits the immune system

	SHISHITO PEPPER
	Vitamin C
	· Helps with wound healing

· Keeps gums and teeth healthy

	SPINACH
	Vitamin A
	· Important for health of eyes and skin

· Protects against infection

	
	Vitamin K
	· Needed for blood clotting

· Bone mineralization

	
	Vitamin C
	· Helps with wound healing

· Keeps gums and teeth healthy

	
	Iron
	· Essential for oxygen transport and storage in the body

· Critical for energy production

· Plays a role in neutralizing free radicals

· Required for growth, reproduction, healing and immune function.

	
	Calcium
	· Important for healthy teeth and bones

· Needed for proper muscle and nerve function

	SPROUTS & MICROGREENS
	Vitamin C
	· Helps with wound healing

· Keeps gums and teeth healthy

	
	Vitamin K
	· Needed for blood clotting

· Bone mineralization

	
	Folate
	· Prevents neural tube defects

	STRAWBERRIES
	Vitamin C
	· Helps with wound healing

· Keeps gums and teeth healthy

	
	Manganese
	· Important for endogenous antioxidant synthesis

· Needed for formation for healthy cartilage and bone

· Plays a role in wound healing

	SUMMER SQUASH
	Vitamin C
	· Helps with wound healing

· Keeps gums and teeth healthy

	
	Vitamin B6
	· Important in energy production

· Needed to make serotonin

· Needed to make hemoglobin

· May protect against breast and prostate cancer

· Needed for immune system function

	SWEET POTATO
	Vitamin A
	· Important for health of eyes and skin

· Protects against infection

	
	Vitamin C
	· Helps with wound healing

· Keeps gums and teeth healthy

	
	Vitamin B6
	· Important in energy production

· Needed to make serotonin

· Needed to make hemoglobin

· May protect against breast and prostate cancer

· Needed for immune system function

	
	Manganese
	· Important for endogenous antioxidant synthesis

· Needed for formation for healthy cartilage and bone

· Plays a role in wound healing

	
	Potassium
	· Needed for nerve impulse transmission, muscle contraction and heart function

· Needed for carbohydrate metabolism

	TURNIPS
	Vitamin C
	· Helps with wound healing

· Keeps gums and teeth healthy

	TURNIP GREENS
	Vitamin A
	· Important for health of eyes and skin

· Protects against infection

	
	Vitamin K
	· Needed for blood clotting

· Bone mineralization

	
	Vitamin C
	· Helps with wound healing

· Keeps gums and teeth healthy

	
	Vitamin E
	· Antioxidant qualities important in disease prevention

	
	Iron
	· Essential for oxygen transport and storage in the body

· Critical for energy production

· Plays a role in neutralizing free radicals

· Required for growth, reproduction, healing and immune function.

	
	Calcium
	· Important for healthy teeth and bones

· Needed for proper muscle and nerve function

	
	Manganese
	· Important for endogenous antioxidant synthesis

· Needed for formation for healthy cartilage and bone

· Plays a role in wound healing

	WATERMELON
	Vitamin C
	· Helps with wound healing

· Keeps gums and teeth healthy

	
	Vitamin A
	· Important for health of eyes and skin

· Protects against infection

	
	Lycopene
	· Protects against prostate cancer

	WHOLE WHEAT
	Protein
	Needed for:

· Muscle building and function

· Nutrient transport and storage

· Component of skin and bone

· Immune function

	
	Manganese
	· Important for endogenous antioxidant synthesis

· Needed for formation for healthy cartilage and bone

· Plays a role in wound healing

	
	Selenium
	· Antioxidant qualities

· Plays a role in thyroid hormone regulation

· Important to prevent prostate cancer

	
	Thiamin (B1)
	· Essential in the body’s processes that extract energy from food

· Needed for proper nerve, heart, muscle and brain function

	
	Niacin (B3)
	· Needed to produce energy

· Possible role in cancer prevention

	WINTER SQUASH
	Vitamin A
	· Important for health of eyes and skin

· Protects against infection

	
	Vitamin C
	· Helps with wound healing

· Keeps gums and teeth healthy

	
	Vitamin B6
	· Important in energy production

· Needed to make serotonin

· Needed to make hemoglobin

· May protect against breast and prostate cancer

· Needed for immune system function

	
	Manganese
	· Important for endogenous antioxidant synthesis

· Needed for formation for healthy cartilage and bone

· Plays a role in wound healing

	ZUCCHINI
	Vitamin C
	· Helps with wound healing

· Keeps gums and teeth healthy

	
	Vitamin B6
	· Important in energy production

· Needed to make serotonin

· Needed to make hemoglobin

· May protect against breast and prostate cancer

· Needed for immune system function

	
	Riboflavin (B2)
	· Necessary to produce energy

· Antioxidant functions


	ANIMAL PRODUCTS

	EGGS 

(Nutrients depend on chicken feed)

*Vitamin D higher in pastured chickens
	Protein (Tryptophan)
	· Raises Serotonin levels (regulating appetite, sleep patterns and mood)

· Prevents niacin deficiency

	
	Choline
	· May play a role in preventing neural tube defects (more research needed)

· Needed to form healthy cell membranes

· Part of cell-signaling molecules

· Needed for proper fat metabolism

	
	Vitamin A
	· Necessary for healthy vision

· Plays a large role in gene expression resulting in cellular differentiation

· Very important for immune function, especially maintaining skin and mucous cell integrity

· Functions in growth and development

· Red blood cell production and iron mobilization

	
	Vitamin D
	· Needed to use calcium (absorbtion, mobilization)

· Plays a role in cell differentiation

· Used by most cells of the immune system—may enhance immunity and inhibit autoimmunity

· Has a role in insulin secretion

· May be important in decreasing high blood pressure risk

	
	Riboflavin
	· Necessary to produce energy

· Antioxidant functions

	
	Selenium
	· Antioxidant qualities

· Plays a role in thyroid hormone regulation

· Important to prevent prostate cancer

	GOAT YOGURT & CHEESES
	Protein (tryptophan)
	· Provides complete, high-quality protein

· Raises Serotonin levels (regulating appetite, sleep patterns and mood)

· Prevents niacin deficiency

	
	Calcium
	· Important for healthy teeth and bones

· Needed for proper muscle and nerve function

	
	CLA 

(Conjugated Linoleic Acid)
	· Possibly effective in cancer prevention

· May help decrease body fat (not body weight)


	MEATS

	ALL NATURAL BUFFALO/BISON
	Protein
	· Provides complete, high-quality protein

Needed for:

· Muscle building and function

· Nutrient transport and storage

· Component of skin and bone

· Immune function

	
	Fat
	· Low in total fat

· Lower in saturated fat

· Higher in mono and poly unsaturated fats

· High in stearic acid, which may benefit heart health

	
	Iron
	· Essential for oxygen transport and storage in the body

· Critical for energy production

· Plays a role in neutralizing free radicals

· Required for growth, reproduction, healing and immune function.

	
	Zinc
	Plays a role in

· Wound healing

· Growth and maintenance

· Protein synthesis

· Nervous system, digestive system, and reproductive system

· Important antioxidant roles

	
	Selenium
	· Antioxidant qualities

· Plays a role in thyroid hormone regulation

· Important to prevent prostate cancer

	
	Vitamin B12
	Functions in 

· Red blood cell maturation

· Tissue growth and development

· Nervous and cardiovascular health

	CHICKEN
	Protein
	· Provides complete, high-quality protein

Needed for:

· Muscle building and function

· Nutrient transport and storage

· Component of skin and bone

· Immune function

	
	Niacin
	· Needed to produce energy

· Possible role in cancer prevention

	
	Selenium
	· Antioxidant qualities

· Plays a role in thyroid hormone regulation

· Important to prevent prostate cancer

	
	Vitamin B6
	· Important in energy production

· Needed to make serotonin

· Needed to make hemoglobin

· May protect against breast and prostate cancer

· Needed for immune system function

	GOAT MEAT
	Protein
	· Provides complete, high-quality protein

Needed for:

· Muscle building and function

· Nutrient transport and storage

· Component of skin and bone

· Immune function

	
	Fat
	· Lower in total fat

· Lower in saturated fat

· Higher in mono and poly unsaturated fats

	
	Iron
	· Essential for oxygen transport and storage in the body

· Critical for energy production

· Plays a role in neutralizing free radicals

· Required for growth, reproduction, healing and immune function.

	
	Zinc
	Plays a role in

· Wound healing

· Growth and maintenance

· Protein synthesis

· Nervous system, digestive system, and reproductive system

· Important antioxidant roles

	
	Copper


	· Needed for energy production, healthy connective tissue (skin, heart, blood vessels, bone), normal brain function, myelin formation, melanin formation

· Important antioxidant roles

	
	Vitamin B12
	Functions in 

· Red blood cell maturation

· Tissue growth and development

· Nervous and cardiovascular health

	GRASSFED BEEF & BISON
	Protein
	· Provides complete, high-quality protein

Needed for:

· Muscle building and function

· Nutrient transport and storage

· Component of skin and bone

· Immune function

	
	Fat
	· Lower in total fat

· Lower in saturated fat

	
	Omega-3 Fatty Acids (Levels higher in grassfed livestock)
	· May reduce heart disease risk and reduced heart attack risk

· Required for development and function of the retina (DHA)

· Important for central nervous system function (DHA)

· Needed to produce eicosanoids, critical to immune and inflammatory response

	
	CLA (Levels higher in grassfed livestock)
	· Possibly effective in cancer prevention

· May help decrease body fat (not body weight)

	
	Vitamin E (Levels higher in grassfed livestock)
	· Antioxidant qualities important in disease prevention

	
	Vitamin B12
	Functions in 

· Red blood cell maturation

· Tissue growth and development

· Nervous and cardiovascular health

	
	Zinc
	Plays a role in

· Wound healing

· Growth and maintenance

· Protein synthesis

· Nervous system, digestive system, and reproductive system

· Important antioxidant roles

	
	Selenium
	· Antioxidant qualities

· Plays a role in thyroid hormone regulation

· Important to prevent prostate cancer

	ORGANIC LAMB AND BEEF
	Protein
	· Provides complete, high-quality protein

	
	Vitamin B12
	Functions in 

· Red blood cell maturation

· Tissue growth and development

· Nervous and cardiovascular health

	
	Zinc
	Plays a role in:

· Wound healing

· Growth and maintenance

· Protein synthesis

· Nervous system, digestive system, and reproductive system

· Important antioxidant roles

	
	Selenium
	· Antioxidant qualities

· Plays a role in thyroid hormone regulation

· Important to prevent prostate cancer

	
	Niacin
	· Needed to produce energy

· Possible role in cancer prevention

	
	Iron
	· Essential for oxygen transport and storage in the body

· Critical for energy production

· Plays a role in neutralizing free radicals

· Required for growth, reproduction, healing and immune function.

	PORK
	
	

	YAK
	Protein
	· Provides complete, high-quality protein

Needed for:

· Muscle building and function

· Nutrient transport and storage

· Component of skin and bone

· Immune function

	
	Fat
	· Very low in total fat

· Lower in saturated fat

· Higher in mono and poly unsaturated fats

· High in stearic acid, which may benefit heart health

	
	Omega-3 Fatty Acids (Levels higher in grassfed livestock)
	· May reduce heart disease risk and reduced heart attack risk

· Required for development and function of the retina (DHA)

· Important for central nervous system function (DHA)

· Needed to produce eicosanoids, critical to immune and inflammatory response

	
	CLA (Levels higher in grassfed livestock)
	· Possibly effective in cancer prevention

· May help decrease body fat (not body weight)


