

PULSES A HEALTHY FOOD CHOICE

Pulses (beans, peas, chickpeas and lentils) reduce the risk of chronic diseases and improve human health

800 MILLION+
people globally suffer from acute or chronic undernourishment¹

WORLDWIDE OBESITY HAS MORE THAN DOUBLED SINCE 1980⁷

CARDIOVASCULAR DISEASES ARE THE NUMBER 1 CAUSE OF DEATH GLOBALLY

IN 2014 THE GLOBAL PREVALENCE OF DIABETES * WAS ESTIMATED TO BE 9% AMONG ADULTS¹⁰

THE NUMBER OF NEW CANCER CASES IS EXPECTED TO RISE BY ABOUT 70% OVER THE NEXT 2 DECADES¹¹

Pulses can help **IMPROVE NUTRITION**, in just one cup, pulses can provide you with...²

THE HEALTH BENEFITS OF PULSES

Fe

IRON

K

POTASSIUM

Mg

MAGNESIUM

Zn

ZINC

B¹

THIAMIN

B³

NIACIN

B⁹

FOLATE

Pulses are **PACKED** with essential micronutrients and vitamins

Pulses are an alternative for the **1 IN 133 PEOPLE** who suffer from Celiac disease or gluten intolerance

Pulses have an important role in **HELPING COMBAT** leading global health issues

REDUCED RISK OF HEART DISEASE

REDUCED RISK OF CANCER⁴

DIABETES PREVENTION AND CONTROL³

CHOLESTEROL REDUCTION⁵

ANAEMIA PREVENTION⁶

WEIGHT MANAGEMENT & LOSS

CELEBRATE THE INTERNATIONAL YEAR OF PULSES 2016

WWW.PULSES.ORG
#IYP2016 @LOVEPULSES

¹The State of Food Insecurity in the World 2014¹ Food and Agriculture Organization of the United Nations <http://www.fao.org/publications/sofi/2014/en/>

²Pulses are a Superfood² Pulse Canada <http://www.pulsecanada.com/uploads/dl/y5/dlySUDO9BpWJEAb3YkQIA/Pulses-are-a-Superfood.pdf>

³Diabetes Food and Tips³ <http://www.helpguide.org/articles/diet-weight-loss/diabetes-diet-and-food-tips.htm>

⁴'Spillin' the Beans on Good Nutrition⁴ United States Department for Agriculture 2006 <http://www.ars.usda.gov/Research/docs.htm?docid=10817>

⁵'Vegetables, Fruits, Legumes and Prostate Cancer: A Multiethnic Case-Control Study⁵ Cancer Epidemiol Biomarkers Prev. August 2000 <http://cebp.aacrjournals.org/content/9/8/795.short>

⁶'Low anemia prevalence among adolescents of an urban hilly community⁶ 2007. <http://cebp.aacrjournals.org/content/9/8/795.short>

⁷'Obesity and overweight⁷ WHO Factsheet N°311 January 2015 <http://www.who.int/mediacentre/factsheets/fs311/en/>

⁸'Obesity and overweight⁸ WHO Factsheet N°311 January 2015 <http://www.who.int/mediacentre/factsheets/fs311/en/>

⁹'Cardiovascular diseases (CVDs)⁹ WHO Factsheet N°317 January 2015 <http://www.who.int/mediacentre/factsheets/fs317/en/>

¹⁰'Diabetes¹⁰ WHO Factsheet No.312 January 2015 <http://www.who.int/mediacentre/factsheets/fs312/en/>

¹¹'Cancer¹¹ WHO Factsheet No.297 January 2015 <http://www.who.int/mediacentre/factsheets/fs297/en/>