NOF Bone Healthy Ingredients

Instructions: Choose (1) EXCELLENT source of Calcium or (2) GOOD Sources of Calcium PLUS at least 2-3 other bone healthy ingredients from those listed

Excellent Source of Calcium	Good Source of Calcium	Lean Protein	Vitamin D
Milk (1% low fat or fat-free), Low fat buttermilk, non-fat evaporated milk (8oz)	Purchase reduced fat varieties of the following: Mozzarella (1 oz), blue (1 oz), feta (1 oz), cottage (1/2 cup)	Lean cuts of or ground beef, lamb, pork, or veal (1 oz); skinless poultry (1 oz without bone)	A serving size of fish is 3-4 ounces: Eel; trout; swordfish; catfish; mackerel; shiitake mushrooms, sundried (rehydrate to 1 cup); salmon; light tuna; halibut; sardines; flounder or sole; shiitake mushroom, fresh (1 cup per serving to be significant source of vitamin D
Yogurt or Greek yogurt (1% low fat or fat-free) (6 ounces)	Low fat or fat-free frozen yogurt or frozen Greek yogurt, or light ice cream (1/2 cup)	Game meats- bison, rabbit, venison (1 oz)	Fortified cows milk, low fat or fat free (I cup per serving to be significant source of vitamin D)
Reduced fat swiss cheese or other hard cheeses (Purchase cheeses containing 20% DV Calcium or more and 5 grams of fat or less per serving) - (1 oz)	Kale, mustard greens, Chinese cabbage (Pak- choi), dandelion greens, okra, peas in pod (1 cup cooked)	Quinoa (1 cup)	Almond, rice, coconut or soy beverages, fortified with 25% or more DV vitamin D (recipe needs to include 8 ounces per serving to be significant source of vitamin D)
Ricotta cheese (part-skim, low fat, or fat- free) (1/3 cup or more)	Canned shrimp or crab (6 oz)	Eggs (1 egg or 2 egg whites)	Orange juice with vitamin D added (recipe needs to include 1 cup per serving to be
Beans: black-eyed peas, white beans, navy beans, soybeans (1 cup, well-rinsed)	Beans: great northern, navy, white (1 cup).	Fish- catfish, cod, flounder, haddock, halibut, herring, mackerel, pollock, porgy, sardines, salmon, sea bass, snapper, swordfish, trout, tuna (1 oz)	significant source of vitamin D)
Collards, okra, turnip greens (1 cup cooked)	Figs (4 dried)	Shellfish- clams, crab, lobster, mussels, octopus, oysters, scallops, calamari, shrimp (1 oz)	
Sardines, canned with bones (3 oz include bones in recipe)	Tofu, prepared with calcium (80 grams or half a block)	Dairy Foods (low fat- 5 grams or less per serving or fat free) milk (8 oz), cheese (hard, 1 oz, cottage or ricotta - 1/4 cup), yogurt (6oz)	
Salmon, canned with bones (3 oz include bones in recipe)	Fortified Foods: Almond beverage with calcium added (4 oz, choose low fat); Coconut beverage with calcium added (4 oz choose low fat); Orange juice with calcium added (4	Beans and Peas- black beans, black-eyed peas, chickpeas, kidney beans, lentils lima beans, navy beans, pinto beans, soybeans, split peas, white beans (rinse all beans well) (1/4 cup)	
Fortified Foods: Almond beverage with calcium added (8 oz, choose low fat); Coconut beverage with calcium added (8 oz choose low fat); Orange juice with calcium added (8 oz); Rice beverage with calcium added (8 oz, choose low fat); Soy beverage with calcium added (8 oz, choose low fat); or Cereal with 100% DV calcium added (1/4 cup)	oz); Rice beverage with calcium added (4 oz, choose low fat); Soy beverage with calcium added (4 oz, choose low fat)	Soy Foods: tofu made added calcium (1/4 cup or 2 oz), tempeh (1 oz), texturized vegetable protein (1 oz); roasted soybeans (1/4 cup) Hummus (2 tablespoons); Nut Butters (1 tablespoon); Unsalted Nuts and Seeds- almonds, cashews, hazelnuts, peanuts, pecans, pistachios, walnuts, pumpkin seeds, sesame seeds, sunflower seeds (1/2 oz)	

Magnesium	Vitamin K	Vitamin C	Potsassium	Omega 3 Fats
Substitute for refined, white flours:	Kale; Collards;	Fruits and Fruit Juices (1 cup	Vegetables (350 mg per 1 cup): Artichokes; Beet	Oils, Seeds, and Nuts:
buckwheat flour, whole wheat flour,	Spinach*; Turnip	juice or 1 cup fruit) - Apricot	greens, beets; Broccoli, cooked; Brussels sprouts;	Flaxseed oil (1 Tbls); Canola
corn meal, oats (steel cut or whole),	Greens; Mustard	nectar, unsweetened;	Carrots, carrot juice; Cucumber with peel; Kohlrabi;	(Rapeseed) oil (1 Tbls);
bulgur (1/2 cup or more)	Greens; Beet	Cantaloupe melon; Grapefruit	Lettuce, iceberg, bibb, boston; Onion; Mushrooms;	Perilla seed oil (1 Tbls;
	Greens*; Dandelion	juice, unsweetened; Kiwifruit;	Parsnips; Plantains; Potato, white or sweet with skin;	Flaxseeds (1 oz); Chia seeds
	Greens (1 cup)	Mango; Orange; Orange juice,	Pumpkin; Rutabagas; Spinach; Sweet potato;	(1 oz); Hemp seeds (1 oz);
		unsweetened (fresh or frozen	Tomatoes, tomato paste, puree, sauce, canned	Tahini (1 Tbls); Walnuts (1
		concentrate); Papaya;	tomatoes, tomato juice (low sodium); Turnip greens,	oz); Soy nuts (1 oz)
		Pineapple; Strawberries	cooked; Winter squash, all varieties	
Sweeteners: unsweetened baking		Vegetables and Vegetable	Protein Foods: Beans: white, soybeans, lima, pinto,	Other Plant-based Omega 3:
chocolate 1 square; dates (1 cup)			lentils, kidney, split peas, navy, lima, cowpeas (1 cup);	Spirulina; Seaweed;
			Fish: Cod, haddock, halibut (Atlantic and Pacific),	Purslane; Edamame (1 cup)
			rockfish, salmon, swordfish, yellowfin tuna, trout (3 oz);	
			Milk, fluid, evaporated, or dry instant (choose 1% or	
		Pepper, hot chili, green or	less) (8oz); Yogurt (choose 1% or less)	
		red; Tomato juice, low		
		sodium; V8 juice, low sodium		
Nuts and Seeds: brazil nuts, cashews,			Fruits (1 cup juice or 1 cup fruit or as listed): Apricots,	Oily Fish (3 oz): Anchovies;
peanuts, almonds, hazelnuts, filberts,			dried; Bananas; Dates (5); Grapefruit and grapefruit	Bass; Bluefish; Capers;
pumpkin seeds, sesame seeds, sesame			juice, unsweetened; Mango; Melon: cantaloupe,	Halibut; Herring; Oysters;
butter (1 oz)			honeydew; Oranges, orange juice, fresh or frozen,	Mackerel (Atlantic and
			unsweetened; Papaya; Peaches, dried 93 halves);	Pacific); Salmon; Sardines;
			Pineapple; Prunes, Prune juice (1/2 cup); Raisins (2	Smelt; Swordfish; Trout;
			tablespoons or more)	Tuna
Certain Vegetables: spinach, swiss	+		Grains: Buckwheat flour; Bulgur; Barley	
chard, okra, collards, artichoke,				
plantain. sweet potato. potato.	-			
Beans: white, black, lima, black-eyed				
peas, great northern, pinto, fat-free				
refried, chickpeas, soybeans (1 cup)	+			
Tomato paste or puree (1 cup) Brown rice (long grain); Couscous				
(whole grain) (1 cup cooked)				
Fortified soy beverages (low fat or fat-	-			
free) or canned evaporated milk (low				
fat or fat free) (8 oz)				
Fish: Salmon, crab meat, scallops,				
pollock, pacific rockfish, oysters (3 oz)				