

Nutrition Myths & Fad Diets

Coletta Meyer, MS, MCHES[®], CWPC
Health & Wellness Strategist, GEHA

Mandy Katz, MS, RD, CLC, LDN
In-Store Nutritionist, Giant Food

Welcome from GEHA

- Government Employees Health Association
 - 81+ years – We stand by those who stand for us
 - One of the largest national medical and dental plan carriers exclusively for federal employees
 - More than 2 million medical and dental plan members
 - Worldwide network of doctors, dentists, hospitals and other providers
 - Benefits include a commitment to wellness and living healthier

Today's presenters

Coletta Meyer, MS, MCHES[®], CWPC
Sr. Worksite Wellness Consultant, GEHA

Mandy Katz, MS, RD, CLC, LDN
In-Store Nutritionist, Giant Food

Giant Food

- 75+ year commitment of delivering unmatched selection of quality and value
- 165+ locations in Virginia, Maryland and the District of Columbia
- In-store, registered and licensed Nutritionists to help answer your nutrition questions:
 - Diabetes
 - Heart health
 - Weight loss
 - Improve family meal times

Giant[®]

Giant Food Nutritionist Team

- Individual consults
- Classes and demos
- Community events
- Wellness Walks
- Digital tools
 - Blog
 - podcast

Nutrition Myths & Fad Diets

Giant[®]

Mandy Katz, MS, RD, CLC, LDN
In-Store Nutritionist, Giant Food

Too much information

Who can we trust?

WHAT THE HEALTH

goop

Trust these experts

eat right. Academy of Nutrition and Dietetics
eatright.org

ChooseMyPlate.gov

Good foods vs bad foods

vs.

Misunderstood?

Perceived "good" foods

← Healthier than cow's milk

← Weight loss, reduces cellulite, prevents Alzheimer's, balances hormones, pays rent

Weight loss, prevents cancer, improves hypertension

Perceived “good” foods

Perceived “bad” foods

Gluten

Soy

Carbs

Canned food

Perceived "bad" ingredients (justified?)

“On this diet you can eat all the meat you want but fruit will kill you. BUT - on this diet you can eat all the fruit you want but meat will kill you.”

Juicing and detox diets

SPRING CLEAN YOUR GUT

WITH OUR UNPASTEURIZED JUICE CLEANSES

OUR CLEANSE PACKAGES

3♥DAY \$160	5♥DAY \$265	7♥DAY \$375
----------------	----------------	----------------

CALL US 24-HRS+ IN ADVANCE TO SET YOUR PERSONALIZED CLEANSE!

Your in-house detox team

Liver

Kidneys

Keto and paleo diets

MyPlate "diet"

All foods fit

ChooseMyPlate.gov

Intermittent fasting

Leangains

Eat Stop Eat

Warrior

Alternate Day

There is no diet that will do what healthy eating does.

Plant-based eating (not a diet)

We can help!

Podcast & Blogs at (giantfood.com/nutrition)

- Tips for living your best life with diabetes, hypertension and more!
- Fun info for foodies, recipes, insight into trends and interviews.
- New content every week!
- Download podcast online or on iTunes.

Podcasts

 Giant®

Nutrition

Made Easy!™

Questions?

Coletta Meyer, MS, MCHES[®], CWPC
Sr. Worksite Wellness Consultant, GEHA

geha.com
outreachevents@geha.com

Mandy Katz, MS, RD, CLC, LDN
In-Store Nutritionist, Giant Food

giantfood.com/nutrition
nutrition@giantfood.com

For more
information,
visit:

geha.com and
giantfood.com/nutrition

