
Unhealthy diets lead to major health
problems like diabetes, heart disease,
obesity, and cancer. Because of this,
poor diet is the main cause of early death
in developed countries. Nearly 20% of all
deaths worldwide can be linked to
unhealthy eating habits.1

People who eat a diet high in whole foods
such as fruits, vegetables, nuts, whole
grains, legumes,  sh and unsaturated fats
(like olive oil) are up to 35% less likely to
develop depression than people who eat
less of these foods.3,4

Good nutrition starts in the womb. The children of women who eat diets high in processed, fried and
sugary foods during pregnancy have more emotional problems in childhood. Similarly, diets low in
whole, nutrient-dense foods and diets higher in junk and processed foods during the  rst years of life
are linked to more emotional problems in children.7,8 

The quality of the food you eat can
impact your overall physical and mental
health. Eating nutritious foods can go a
long way toward achieving a healthy
lifestyle, so make every bite count. 

A healthy diet includes a full range of vegetables, fruits, legumes (lentils, chickpeas, beans),   sh, whole grains (rice, quinoa,
oats, breads, etc.), nuts, avocados and olive oil to support a healthy brain. Sweet and fatty foods should be special treats, not
the staples of your diet.

At the same time, mental illnesses are
the biggest cause of disability and illness

in the world. Depression alone is one of
the top  ve leading causes of disability 

across the planet.2

Highly processed, fried and sugary foods
have little nutritional value and should be
avoided. Research shows that a diet that

regularly includes these kinds of foods
risk of developing can increase the 

depression by as much as 60%.5,6


If you are taking steps to live a healthy lifestyle but still feel like you
are struggling with your mental health, visit www.mhascreening.org to
check your symptoms. It’s free, con dential, and anonymous. Once you
have your results, we'll give you information and help you  nd tools and
resources to feel better.
For a complete list of sources, download the complete 2018 May is Mental Health Month toolkit for end notes or visit the corresponding
page on our website, www.mentalhealthamerica.net.

Diet is linked to the hippocampus, a key area of the brain involved in learning, memory, and mental
health. People with healthy diets have more hippocampal volume than those with unhealthy diets.11 

A healthy diet can actually be cheaper than junk and processed food.14,15 Save money by choosing
canned or frozen vegetables and  sh, and dried fruits and beans. These are nutritionally similar to fresh
foods, stay good longer, and are usually less expensive! 

Eating more fruits and vegetables, whole grains, legumes,  sh, olive oil, and other healthy foods while eating less unhealthy junk
and processed foods can be an e ective treatment strategy for depression. 

Omega 3 fatty acids are essential to brain
health and reduce in ammation and risk
of heart disease.
Oily  sh like salmon, trout, mackerel,
anchovies and sardines are the most
highly recommended sources of Omega
3 fatty acids, and the American Heart
Association suggests eating these types
of  sh at least twice a week. Omega 3s
can also be found in albacore tuna,
walnuts,  ax seeds, chia seeds, and dark
like brussels 
green leafy vegetables 
sprouts, kale and spinach. People who
eat diets rich with Omega 3 fatty acids
have up to 30% reduced risk of
depression.16 Fish oil supplements that
are high in the EPA type of Omega 3 fatty
acids can help mental health. Studies
show they can bene  t some people with
depression as much as anti-
depressants.17

B-group vitamins help to regulate function, and amino acids – the
building blocks of proteins in the body.
Folate and folic acid are part of the B
family of vitamins and can be found in
green leafy vegetables, legumes, and
whole grains. People who eat foods rich
in folate have a lower risk of
depression.18 Fish (salmon, trout,
tuna), beef, lamb, clams, poultry
(chicken and turkey), eggs, and milk are
natural sources of vitamin B12.
Breakfast cereals with vitamin B12
added are a good option for vegetarians.
People with a lack of vitamin B12 may
be depression,.

neurotransmitters, immune 
Vitamin D is important for optimal brain
functioning, including mood and critical
think ing.
Fatty  sh like salmon and tuna have the
most naturally occurring vitamin D.
Some vitamin D can also be found in
eggs, other dairy foods, and forti ed
beverages and breakfast cereals. Cod
liver oil supplements are high in vitamins
A and D and have some omega 3 fatty
acids as well.
Sunlight is a major source of vitamin D.
Five to thirty minutes of sun exposure
twice a week generally produces enough
vitamin D in the body. Lighter-skinned
people require less time in the sun than
those with darker skin.
Low levels of vitamin D are linked to
seasonal
depression, which happens with reduced
sunlight during winter.
depression,20 in particular 


