

EAT THE
RAINBOW

TOOLS TO HELP YOU EAT THE FULL RAINBOW
OF HEALTHY, PLANT-BASED FOODS

FOOD SPIRIT

EAT THE RAINBOW OF PLANT FOODS

WHY?

- TO REDUCE RISK OF CHRONIC DISEASE
- TO HELP WITH BETTER MOOD
- TO OPTIMIZE HEALTH AND FUNCTION

WHAT?

- FRUITS
- HERBS AND SPICES
- JUICES (100% JUICE)
- LEGUMES
- NUTS AND SEEDS
- SALADS
- SMOOTHIES
- TEAS
- VEGETABLES
- WHOLE GRAINS

HOW?

- INCLUDE IN EVERY MEAL
- VARY YOUR CHOICES
- AIM FOR A MINIMUM OF 5 SERVINGS DAILY
- TRY A NEW FOOD EVERY WEEK
- BUY COLORFUL PRODUCE AT THE MARKET

WHERE?

- HAVE FROZEN AND FRESH FOODS AT HOME
- ASK FOR SUBSTITUTIONS WHEN EATING OUT
- BRING WHOLESOME SNACKS WITH YOU WHEN TRAVELING

EAT THE RAINBOW FOOD TRACKER

Name:

AIM FOR 7 COLORS EVERY DAY OF THE WEEK AND GET TO THE RAINBOW!

RED

ORANGE

YELLOW

GREEN

PURPLE

BROWN

WHITE

You can use this weekly tracker in at least two ways:

- Put an X in the circle when you have had one serving of the food.
- If you want to eat multiple servings of a color, put the total number of foods eaten in the circle.

Specifics on how and what to count as your servings:

- **All plant-based foods count.** This category includes beverages (herbal teas, unsweetened juices, smoothies, coconut water), condiments (mustard, soy sauce, vinegar, hot sauce), fruits, herbs and spices, legumes, vegetables, nuts and nut butters, seeds and seed butters, and whole grains. Frozen, fresh, and canned varieties are all options, with an emphasis on fresh when available.
- **The color of a food corresponds to its inner and outer color.** Some foods will have multiple colors, such as the red skin and white flesh of an apple. So, for an apple, you will count both the *red* skin and the *white* inner flesh on the Tracker. If you have a cucumber slice, it will simply count as green since both the skin and the flesh are green, as would an apricot as both the skin and the flesh are orange.
- **Quality matters.** The goal of this tracker is to emphasize the quality of plant-based foods rather than to focus on serving sizes. Look at your plate of food and observe the colors rather than analyzing the quantity.
- **Get variety.** Remember that many grains and legumes come in a variety of colors such as black or brown rice, green or red lentils, and red, black, or white beans.

EAT THE RAINBOW FOOD TRACKER

Name:

AIM FOR 7 COLORS EVERY DAY OF THE WEEK AND GET TO THE RAINBOW!

RED

ORANGE

YELLOW

GREEN

PURPLE

BROWN

WHITE

You can use this weekly tracker in at least two ways:

- Put an X in the circle when you have had one serving of the food.
- If you want to eat multiple servings of a color, put the total number of foods eaten in the circle.

Monday

Tuesday

Wednesday

Thursday

Friday

Saturday

Sunday

EAT THE RAINBOW SHOPPING LIST

RED **ORANGE** **YELLOW** **GREEN** **PURPLE
BLACK** **BROWN
TAN** **WHITE**

Adzuki beans
Apples
Beets
Blood oranges
Cherries
Cranberries
Currants
Goji berries
Guava
Kidney beans
Lingonberries
Peppers
Pink grapefruit
Pomegranate
Radicchio
Radishes
Raspberries
Red beans
Red cabbage
Red carrots
Red chard
Red grapes
Red lentils
Red onions
Red pears
Red plums
Red potatoes
Red quinoa
Rhubarb
Rooibos tea
Strawberries
Tomato
Tomato paste
Tomato sauce
Watermelon

Apricots
Cantaloupe
Carrots
Kumquat
Mandarins
Mangoes
Nectarines
Orange bell peppers
Orange lentils
Oranges
Papaya
Passionfruit
Peaches
Persimmons
Pumpkin
Sweet potato
Tangerines
Turmeric root
Turmeric spice
Yams

Apples
Asian pears
Bananas
Chamomile tea
Chickpeas
Corn (hominy, kernels, on cob, popcorn)
Endive
Ginger root
Ginger spice
Ginger tea
Golden beets
Golden flaxseed
Golden raisins
Lemons
Millet
Mustard (Dijon, spice, yellow)
Pineapples
Plantains
Quinoa
Squash
Starfruit
Yellow bell peppers
Yellow carrots
Yellow cauliflower
Yellow lentils
Yellow onions
Yukon potatoes

Artichokes
Arugula
Asparagus
Avocado
Bamboo shoots
Beet greens
Bell peppers
Bok choy
Broccoflower
Broccoli
Brussels sprouts
Celery
Chard
Cilantro
Collards
Cucumbers
Fennel bulbs
Green apples
Green beans
Green cabbage
Green grapes
Green lentils
Green olives
Green onions
Green pears
Green peas
Green tea
Herbs
Kale
Kiwis
Leeks
Lettuces
Limes
Mung beans
Mustard greens
Okra
Olives
Parsley
Peppers
Pickles
Snow peas
Soybeans
Spinach
Sprouts
Thyme
Turnip greens
Watercress
Zucchini

Acai berries
Aronia berries
Asparagus*
Beans*
Black beans
Black lentils
Black pepper
Black quinoa
Black rice
Black tea
Blackberries
Blueberries
Boysenberries
Cabbage*
Carrots*
Cauliflower*
Eggplant
Figs
Grapes*
Huckleberries
Kale*
Marionberries
Olives
Onions*
Oolong tea
Peppers
Plums
Potatoes*
Prunes
Raisins
Rice*
Sweet potato*

**Purple variety*

Almonds
Barley
Brazil nuts
Brown lentils
Brown rice
Buckwheat
Cacao nibs
Cacao powder
Carob
Cashews
Chai tea
Cocoa powder
Coffee
Dates
Flaxseeds
Hemp seeds
Millet
Mushroom teas
Mushrooms
Nuts
Nut butters
Oats
Peanuts
Pecans
Pili nuts
Pumpkin seeds
Quinoa
Rye
Seed butters
Seeds
Sesame seeds
Soy sauce
Spelt
Sunflower seeds
Tamari sauce
Taro root
Teff
Tempeh
Triticale
Walnuts
Wheat

Apples
Applesauce
Cauliflower
Coconut
Coconut water
Daikon radish
Garlic
Hearts of palm
Horseradish
Jicama
Kohlrabi
Mushrooms
Parsnips
Pear (flesh)
Pumpkin seeds
(outer)
Rutabaga
Sauerkraut
Sesame seeds
Shallots
Tofu
Turnips
White potatoes
White carrots
White onions
White pepper
White rice
White tea