Idaho Plate Method for Good Nutrition and Weight Loss Meal Planning

What is the Idaho Plate Method?

The Idaho Plate Method is an easy way to set up healthy meals for yourself and your family. No weighing, no carrying around measuring cups, and no expensive “Special Foods”.
It can be used to help you eat healthy, lose weight, lower cholesterol, and manage your diabetes. When you eat healthy you feel better and your family eats better also. It helps them learn good eating habits for life.

The Idaho Plate Method meal plan does not take the place of visiting your health care professional.
To begin with, you need a basic plate. Guess what? Plates have gotten bigger, so the amount of food we eat has increased, and waist lines have followed.

A basic sized plate is 9 inches. Take a ruler and measure across your plate, if the part where you put your food is 9 inches across, you have the right sized plate . . . if not, measure your salad plate. It may be just what you are looking for.

DO not use an oversized plate and plan on only filling it part way – you will be more tempted to overeat.

Now let’s look at your bowl for cereal & soup. A good sized bowl is the one you get a cup of soup in at a restaurant. You need a small bowl that holds about 1 cup.

Next, you need a small dish, the type you get desserts in at buffet restaurants. It holds about 1/2 cup.

If you are not sure what size bowl and dish to use, use measuring cups to find out exactly how much the bowl will hold. Measure out 1 cup of dry rice (or cereal) into a bowl. If the bowl looks fairly full, it is the perfect size bowl. Now measure out ½ c of dry rice (or cereal) into a small dish. If the dish looks fairly full, it is the right size dish to use.
Now that you are using the right dishes you are ready. Make sure and put the oversized dishes & bowls out of sight so you do not use them again.

- the hard stuff is over -
Let’s look at your PLACEMAT, the side with Lunch and Dinner on it.

The pictures of foods show some examples of food you can put on each section of the plate

Let’s look at each part of the plate

Vegetables

Vegetables stay on this ½ of the plate. This may be more vegetables than you are used to. That’s O.K. By increasing your vegetables you are bringing your meals back into balance and adding fiber, vitamins and minerals you might have been missing. Vegetables also help to fill you up without filing you out!
It’s best not to fill the ½ plate with only 1 veggie. You get tired of even your favorite foods that way. Try a small salad and ½ a cooked vegetable so you have more variety.
*Some vegetables are higher in starch/carbohydrate. These vegetables belong in the Bread and Starch section of the plate. Corn, Peas, Yams, Potatoes, & Winter Squash fit in this section, not on the Vegetable Section. (Winter Squash is squash that has a hard shell) So just to review- Corn and Peas are not on the vegetable section of the Plate.

Enjoy Vegetables!

Meat/Protein
This 1/4th of the plate is where you put your meats. You can use any type of meat, fish, poultry, tofu, eggs, and nuts. These are high in protein, but are sometimes high in fat. Remove visible fat before cooking & eating.

Remember, low fat foods are better for your heart and your waistline. Healthier cooking choices include baked, broiled and boiled items with little fat added. Healthier fats can be found in fish such as salmon and mackerel, and nuts (except coconut).

Bread/Starch/Grain

This 1/4th of the plate is where your Breads/ Starches/ and Grains stay. You can eat a variety of foods in this group. Examples are noodles, rice, bread, cereal, crackers, small tortillas, potatoes, and dried beans (chili). For cereal and soup use the small bowl, it fits right on this 1/4th of the plate. Some vegetables are higher in starch/carbohydrate. These also belong in this group and include corn, peas, yams, and winter squash.

Milk

Find a small coffee cup or glass that holds about 1 cup for foods in this section. Fat Free milk, Skim milk, 1% milk, and Lite yogurt are your best choices.

Use a small dish for servings of Lite ice cream and sugar-free pudding to add variety. You will need 3 servings per day from this group to get enough calcium. Teens and adolescents need 4 servings. If you do not drink milk talk to your Registered Dietitian/ Educator about ways to add calcium to your diet. Calcium from milk products can help control blood pressure and help you lose weight easier. Calcium is also important for strong bones.

Fruit

A serving of fruit is 1 small piece, like a small apple, small orange, or small orange.
Use your small dish to hold fruits like applesauce and fruit cocktail. It holds a ½ cup. When using canned fruit, lite-packed and juice-packed are the best choices. Juice servings are about ½ of a small coffee cup. Remember, juice does not fill you up. You will feel fuller if you eat a small orange instead of drinking juice.

Some fruits have less starch/carbohydrate, so you can eat a little more of them. These bonus foods are melons and berries; use your small bowl for the right serving size.

Now you can set up Lunch & Dinner meals
You can put any meat you want on the 1/4th plate for meat.

Place any Bread/Starch food you want on the 1/4th Plate for Breads

Any vegetable can go on the 1/2 for Veggies (except vegetables which are a starch, and go on the 1/4th plate for Breads/ Starches/ Grains).

Any Fruit can go in the small dish for fruits.

Any Milk product goes in the Milk section

Need ideas for more meals?

Take a minute to look at your Idaho Plate Method guide. (English & Spanish food guides are available)

They show more examples of everyday meals using your plate to set up meals. See how to use pizza and other favorite foods for a healthy meal.

Now let’s look at the Breakfast side of the Placemat

You have a 1/4th of the plate for meat

A 1/4th of plate for Breads / Starch / Grain

A dish of fruit, any kind you want

And milk serving.

To set up a Breakfast meal
You can choose to put any meat you want on the 1/4th plate for meat.

Any Bread/Starch / Grain food you want on the 1/4th plate for Breads.

Any Fruit which goes in the small dish.

Any Milk serving which goes in the Milk section.

Now you know how to set up Breakfast-Lunch- & Dinner Meals
1 Fruit = 1 Milk = 1 Bread/Starch

Milk, Fruits and Breads/Starches/Grains all affect your blood sugar levels about the same amount. That is why these foods can be traded for one another. So, if you do not want fruit for lunch, you could have another serving of milk. Remember it is best not to skip a food group. You need the nutrients from each food group to stay healthy. A diet low in fruits and whole grains is also low in fiber and many vitamins and minerals.

You can not trade meat and vegetable servings.
What are Basic Portion Sizes?
for 1/4th a plate, or small dish, or small coffee cup
· One deck of cards – ½ chicken breast, small pork chop, steak, hamburger patty, fish filet

· One piece - one slice toast, or one small apple, or small banana

· One half - hamburger bun, English muffin, large banana, or grapefruit

· 1/2 cup - mashed potatoes, cut up fruit, or juice

· One cup - milk, yogurt, melon, berries, or soup
Need More Ideas for Meals?
Take a minute to look at your Idaho Plate Method Guide, available in English. If you need ideas for Spanish foods use the Idaho Plate Method Spanish edition guide

Both show examples of everyday meals, including breakfast, lunch and dinners using the plate. Learn how to include pizza and other favorite foods in your meal plan.

Question – What about snacks?
Plan on saving the fruit serving at meals and have it later between meals as a snack.
Question – What about desserts?

You can trade your fruit serving for a SMALL dessert use the small dish. Be careful, trading too many of your fruits for desserts can cause weight gain and poor nutrition.
Question - I’m not a big eater. I can’t eat that much food.
You do not need to fill the parts of the plate top full. Remember the key is CONSISTENCY. Eat about the same amount of food on each section of the plate at each meal. If you have your favorite mashed potatoes one day, you should not have more on that section of your plate than the day when you had plain noodles. This will help you even out your blood sugars.

· For very small eaters and kids try eating 1/4th plate of vegetables

· Kids may need an extra snack of fruit or bread or milk between meals
Question – My husband needs more food than me?
For men we usually add an extra Bread/Starch/Grain serving at each meal. Just use a 2nd small dish like you use for fruits for the extra Bread/Starch/Grain serving. You can add the extra serving between meals as a snack. Your Registered Dietitian/Educator can help you tailor the diet to your exact needs.
Question – We eat more meat than that.

· Yes, most people eat more protein and fat than we need.

· By using only a 1/4th a plate of meat you may lower your weight & cholesterol. It’s the healthy thing to do!
Question - My husband drinks large glasses of Milk with
meals.
· Often we get too many calories from our beverages. If he needs to lose weight, try cutting down to the smaller size of milk, or 2 small cups of milk.

· Remember to drink more water. Try at least 3 glasses a day. (Many people recommend 8 glasses of water a day).
Question - What about eating out?
· When eating out, simply order smaller servings and follow the Idaho Plate Method set up.
· Fill a to-go box with the extra food items before you begin your meal. It makes it easier to avoid over eating.

· Salad bars are a great way to get your vegetables but make sure to limit those with lots of mayonnaise. Remember potato salad and macaroni salad go on the Bread/Starch/Grain section of your plate- Not the Vegetable portion

Question - What about FATS: Margarine, Salad dressings, Whip cream, Sour cream and Spray Pam?

· Try to use less! Be skimpy

· Mayonnaise- Try Lite or Fat Free.

· Try Lite Salad Dressings or Fat Free, always add on the side, even at home.

· Sour Cream- Try Lite or Fat Free.

· Spray Pam- count 1, 2, 3 & stop Spraying.

· Gravy- use Fat Free, or use fat free broth, & always be skimpy and serve in a small side dish. When making homemade, skim the fat off the meat broth.

Your MD should check your cholesterol at least once a year. If you can not lower your cholesterol with your diet, it is recommended you take medication.

Question - What are the best ways to cook meats?

· Grilled
· Broiled
· Baked
· Boiled
· Steamed
Limit these methods:
 * Fried
 * Breaded

 * With Sauce

 * Sautéed
Question - I’m following the Idaho Plate Method, what else can I do to lose weight?
Make sure the food stacked the highest on the plate is the vegetables. Do not let the foods touch each other. Example: my meat can not touch my mashed potatoes. By doing this you make the serving size of foods slightly smaller.

EXERCISE

Activity helps you use up more energy, which helps you lose weight. If you spend an afternoon working in the garden you will burn more calories and this extra activity will help you lose weight.

Daily activity is recommended for everyone. Talk to your MD before starting any exercise program. Remember start slow. If you have little activity in your day, start with something easy:

Day 1: Try 5 minutes of walking after one

 meal.

Day 2: Increase to 5 minutes after 1 meal.

Day 3: Increase to 5 minutes after each

 meal.

Day 4: Try 7 minutes after each meal.

Day 5: Increase to 10 minutes after each

 meal.

If you are sore, stay at the same time you did the day before until you feel you can advance to the next level.

If you have been inactive for a long time, walking around the perimeter of each room in your house may be a good workout for you. Remember to start slow. Try a new activity with a friend, walking, exercise class, or water aerobics. Make it fun! Remember to reward yourself for your extra effort (Not with food). A night at the movies or a new trinket if you have been active for 7 days can be fun to look forward to.

Question - How can I learn more?

· To learn more about your meal plan and ways to tailor it to your needs: Talk with a Registered Dietitian

I hope this information is helpful to you.

Now you have your eating back in balance
-Enjoy

--Be Healthy

—Live Longer

PAGE
16

