

Traditional Navajo Food Pyramid

How did people know what to eat before the food pyramid was invented? Our ancestors ate what they grew and hunted, but everything they ate still had its place in our modern pyramid. This version of the food pyramid shows how traditional foods helped Navajo ancestors stay healthy.

