What are whole, unprocessed foods?
Definition: Whole, unprocessed foods consist of natural foods that are minimally processed.
Unprocessed food is any type of food found in its natural state that has not been altered. Fresh fruits and vegetables are perfect examples of unprocessed foods. Most processing helps extend the shelf life of food but does so at some nutritional cost.
· Frozen and canned fruits and vegetables are processed to a small degree in order to increase shelf life. While canned fruits and vegetables tend to lose a lot of nutrients during the preservation process (notable exceptions include tomatoes and pumpkin), frozen foods may be even more healthful as fruits and vegetables chosen for freezing tend to be processed at their peak ripeness, a time when—as a general rule—they are most nutrient-packed.
· Meats and fish are unprocessed except those that have been transformed through salting, curing, fermentation, smoking, canning or other processes to enhance flavor or improve preservation.
· Dairy products like milk, unsweetened yogurt, eggs, and cheese can be considered minimally processed. Pasteurization and homogenization are the primary ways milk is processed.

· Whole grains are the ones that have been processed the least and still contain the same proportion of germ, endosperm and bran contained in the original grain. Processing includes micro milling, bleaching, and the addition of numerous chemicals. Enrichment is the replacement of certain vitamins and minerals that were removed in processing. However, enrichment does not replace many of the health promoting components found in whole grains.
· Unlike butter, olive oil or coconut oil, vegetable (actually seed) oils can’t be extracted just by pressing or separating naturally and must be chemically removed, deodorized, and altered making them some of the most chemically altered foods in our diets.
· Only honey can be sold without being processed. All other types of sugar found in the store have been processed in order to be used in food preparation.
· Seeds and nuts in their natural state are unprocessed but may be minimally processed into nut and seed butters.
On Processed Food: “Far too much of the Western diet today involves processed and refined foods, and we’re paying the price in our high obesity and chronic disease levels, as well as in rising healthcare costs,” said Chicago area nutritional consultant Carol Wagner.
 “When foods are processed, chemicals are used, important nutrients are removed, and sweeteners are added. This tricks your body’s ability to regulate how much you eat and makes you want to eat more.
Unprocessed foods do the opposite. In fact, people tend to eat less when they eat unprocessed foods. That’s why it’s a good idea to stay away from foods that have more than five ingredients. Chances are, if your grandmother wouldn’t recognize it as food, or you can’t pronounce the ingredients, the food is processed, and you should steer clear.”
Nutrition: “Nearly 30% of the energy intake of the U.S. population is being derived from nutrient‐poor foods, including soft drinks, salty snacks, sweets, and desserts. (Data from NHANES III and NHANES 1999–2000 J Food Composition Analysis. 2004;17:439–447.)
