The 5 minute Meal Plan
The Idaho Plate Method has an easy way to help busy healthcare professionals start their patients on a Diabetes or Weight Loss Meal Plan.

Diets are too hard. Everyone has tried them and often failed. Give your patients a Meal Plan they can be Successful with!! At meal time everyone uses a Plate, a Bowl, and a Cup.

1) When patients say they can not diet. Say… Can you divide your plate in ½, can you divide it into ¼ ths. Everyone says Yes

2) Show them the Idaho Plate Method Placemat, or Guide

3) Simply show them that on the top half of the Lunch and Dinner Plate you put your Veggies.
*Not corn, peas, potatoes, or winter squash.

4) See the section labeled Meat/Protein. They can use any type of meat, but remind them to keep their meats on this part of the plate. Yes, this can decrease fat intake & cholesterol levels. SIMPLE (The RD can address low fat Meat choices later)
5) Look at the section Breads/ Starches/Grains. These foods just need to stay on this section of the plate. A small bowl can sit here to hold soups, and Cereals.
Now you see the corn, peas, potatoes, & winter squash belong here.

6) See the milk group. Encourage them to use a small coffee cup for milk.
 The pictures show them the food they can have and how much they can use.

7) See the small dish to hold fruits. A serving size is a small piece of fruit. Yes a small Banana.
(For Melons and Berries encourage the small bowl- the RD can review this later)

8) For Breakfast- just skip the Vegetables

9) For men draw a circle by the Breakfast meal

 and one by the Lunch and Dinner meal and write

 Add a Bread/Starch/or Grain inside it.
 They need more calories (The RD can fine tune
 The meal plan later, and review portion sizes)
10) For snacks women can move their fruit serving to between meals, or add another. Men can have an extra fruit or move their fruit serving to between meals

In 5 minutes you have outlined a Healthy Meal Plan. The simple Visual teaching method is easy for patients to follow: elderly, low literacy, overwhelmed clients, and Non Compliant ones. You have set up Basic Carbohydrate counting, and spaced carbohydrates during the day. Once eating is consistent you can adjust medications. When they go home with an Idaho Plate Method Placemat, and guide they continue to see and be reminded of their meal plan.
Add a

Bread/

Starch/or

Grain

