

EATING TOGETHER

Best practice for equality of food access and freedom of conscience:
www.dietethics.eu

Prepare nutritious and ethical meals with local seasonal foods that the whole human family can share.

EAT SIMPLY SO THAT OTHERS MAY SIMPLY EAT

Vegetables

Fruits

Grains and pulses

Nuts and seeds

Processed foods

Herbs and spices

Oils and fats

