FitFUTURE

Strategies for Better Living.


by Jennifer Kerr, MS, RD, CDN

Eating well starts with proportion and portion.


Proportioning is building a diet that is balanced appropriately in terms of variety of food groups. For example, a healthy diet is heavy on plant foods, like fruits and vegetables, moderate in lean animal protein, like meat and dairy and light in added fats and sweets like butter, oils and desserts. A portion is the number of servings offered or eaten of a given food item. Use these visual aids to help you provide your child with healthy balanced meals and snacks in appropriately portioned amounts.

Strive for healthy proportions among food groups on your child's plate:


regetable juice

Visualize your portions by using this standard serving size guide:


Resources: MyPyramid.gov http://www.mypyramid.gov National Heart, Lung and Blood Institute http://hp2010.nhlbihin.net/portion