


EatWell PLATE

A recommendation for each meal based on your plate size.


etables

Veg


Department of Health

www.health.gov.bm

Choose Your Plate Size

- Small 5-8" Women & Some Older Adults
- Medium 8" Children, Teenage Girls, Active Women & Most Men
- Large 10" Teenage Boys & Active Men

VEGETABLES	FRUITS	STARCHES/ GRAINS	MEAT/MEAT ALTERNATIVES	CALCIUM RICH ALTERNATIVES or LOW FAT DAIRY
• Fill ½ plate with non-starchy vegetables	 Include a fruit with the meal Choose whole fruit rather than 100% juice 	 Fill ¼ of the plate with starches/grains Make at least half of the grains whole 	• Fill 1/4 of plate with meat or meat alternatives	 Include a calcium rich alternative or low fat dairy choice with the meal
Suggestions:	Suggestions:	Suggestions:	Suggestions:	Suggestions:
 Dark leafy greens, carrots, string beans, cauliflower, beets, zucchini, tomatoes Starchy vegetables may also be used instead of a grain Suggestions: Corn, Green peas, potatoes, yams, butternut squash, beans 	Choose fresh, canned in its own juice or dried	Brown rice, wild rice, whole wheat pasta, 100% whole wheat roll, cornbread, barley, quinoa	Eat a variety of foods such as seafood, beans, peas, tofu, nuts, lean meats, poultry and eggs	 Low fat milk, yogurt and cheese Calcium fortified Soymilk, rice milk, almond milk Lactose free milk Calcium fortified juice/foods

- Fat Choose low fat salad dressings, sauces and gravies
- Breakfast Can include foods from the EatWell Plate or select a grain, fruit and calcium rich choice