OPTIMAL HEALTH GUIDELINES FOR ADOLESCENTS
Teens and adolescents have an especially high need for daily well-balanced nutrition in order to best cope with their often fast-paced lifestyle, and their growing and hormonally changing physical bodies.  Without stable levels of nutrients and adequate water intake, they may experience mood swings, fatigue, and a lack of mental focus and concentration.  

The brain is effected greatly by fluctuating blood sugar levels and dehydration.   Eating regular, well-balanced meals that include a substantial block of protein, which could be in the form of eggs, meat, cheese, nut butters or mixed nuts, or beans along with complex carbohydrates, like whole grain crackers and breads, fruits, and vegetables, can assist the body in maintaining optimal nutrient levels.  These foods can provide a steady supply of nutrients to meet the demands of high energy teens. Smoothies made with whey protein powder and fresh fruit can provide teens with a quick, healthy breakfast that will not only sustain their energy, but also provide the body with optimal brain function for several hours.  Choosing healthy snacks, which can include cheese and crackers, fresh fruit, and protein bars, can contribute to maintaining an elevated mood and brain function.  Refined carbohydrates like soda pop, candy, chips, and baked goods often depress blood sugar levels after a short period of time, and can lead to mood swings and poor brain function. 

In addition to a nutritious diet, drinking 6-8 glasses of pure water throughout the day will contribute greatly to healthy brain function.  Juice, pop, and coffee do not substitute for water, and can contribute to increased dehydration and fluctuating blood sugar levels.  The simple principles of a regular intake of whole, unprocessed foods and adequate pure water, along with a balanced lifestyle that includes daily exercise can greatly enhance the mental state of today’s teens.

A high-quality, natural multi-vitamin/mineral supplement can provide additional nutritional support for growing teens.   Since stress uses up all nutrients more rapidly, and some teens experience great amounts of stress during these years, providing additional supplies of certain nutrients can help them better cope with this added stress.  The B-complex family of vitamins is especially important, as they do not store in the body and are quickly used up in times of physical, emotional, and mental stress. These can be purchased at natural food stores, like Wintergreen or the Marquette Food Co-op.  

RECIPES
TRAIL MIX

Any variety of nuts and seeds that may include almonds, walnuts, pumpkin seeds, sunflower seeds, and small amounts of unsweetened dried fruit (such as applies, mango, pineapple, dried cranberries) available at the Marquette Food Co-op. 

WHEY PROTEIN SMOOTHIE

2 - 4 tablespoons of whey protein powder

¼ cup of fresh or frozen berries or ½ banana

2-4 tablespoons plain organic yogurt 

½ teaspoon of vitamin C powder      

Blend in blender till creamy

