Creating a Healthy Plate

CREATING A HEAITHY PLATE

The plate method can help you portion your food in a healthier way and make meal planning easier.

- Use the plate method when you cook at home or go out.
- It can help you eat more plant-based foods that are linked to good health.
- Portions are based on a small dinner plate.

What is the plate method?

Fill one-quarter of your plate with a healthy protein source:

- Beans
- Lentils
- Chicken
- Peas Tofu
- Fish

Fill one-quarter of your plate with a healthy grain or starch:

- Barlev
- Potatoes
- Brown rice
- Quinoa
- Bulgur
- Whole-grain bread
- Corn
- Corn tortillas
- Farro
- Peas
- Whole-wheat pasta
- Whole-wheat tortilla

Fill half of your plate with non-starchy vegetables:

- Broccoli
- Cabbage
- Carrots
- Collard greens
- Green peppers
- Kale

- Onions
- Romaine lettuce
- Spinach
- Tomatoes
- Zucchini

For good nutrition also choose each day:

- 3 fruit servings. A serving is a small piece or 1 cup of berries or melon.
- 2 to 3 cups of nonfat or low-fat milk or yogurt, or almond or soy milk without sugar.
- A small amount of healthy fats, such as extra virgin olive oil, a small handful of nuts, or a slice of avocado.

TRY THESE HEALTHY PLATES

Chicken with carrots, green beans, and corn

Chicken with nopales and Spanish brown rice

Grilled white fish with cabbage, salsa, and corn tortillas

Chicken with Chinese cabbage, snap peas, carrots, and brown rice

Black-eyed peas with collard greens and yams

Black beans with zucchini, summer squash, red peppers, onions, and quinoa

Black beans with zucchini, summer squash, red peppers, onions, and corn tortillas

CREATE YOUR OWN PLATE

Now try creating your own healthy plate. Look at each section and write down your favorite choices. What kind of protein foods do you like? What are your favorite grains or starches? What non-starchy vegetables do you enjoy?

Healthy Protein	Healthy Grain or Starch
Non-starchy Vegetables	

For more information on healthy eating, go to **kp.org/nutrition**.

©2016 Kaiser Permanente. All rights reserved. SCPMG Regional Health Education MH1631 (2/16)