

Your Health Matters: Nutritious Eating

Go
Slow
Whoa

Planning a
Healthy Plate

4: Healthy Eating

Showtime!

Video

*Your Health Matters:
Nutritious Eating*

GO SLOW WHOA

Use the light to eat right!

GO Foods

“whole foods;” lowest unhealthy fat and added sugars; least processed

SLOW Foods

higher unhealthy fat and added sugars; more processed

WHOA Foods

highest unhealthy fat and added sugars; most processed

GO Foods... Great to eat anytime

Non-Fat Milk

SLOW Foods

Enjoy sometimes / less often

Low-Fat Milk

WHOA Foods... Enjoy small portions only on special occasions

Whole Milk

Pop Quiz!

Which food is
Go? **Slow?** **Whoa?**

- 1) White rice
Brown rice
Fried rice
- 2) Baked potato
Baked potato with butter
Fried French fries
- 3) Milkshake
Skim milk
Low-fat milk

Pop Quiz!

Which food is
Go? **Slow?** **Whoa?**

- 1) White rice **S**
Brown rice **G**
Fried rice **W**
- 2) Baked potato **G**
Baked potato with butter **S**
Fried French fries **W**
- 3) Milkshake **W**
Skim milk **G**
Low-fat milk **S**

Pop Quiz!

Which food is
Go? **Slow?** **Whoa?**

4) Peach in canned syrup

Peach pie

Fresh peach

5) 100% juice

Fruit-flavored soda

Fruit smoothie

6) Doughnut

White bread

Whole wheat bread

Pop Quiz!

Which food is
Go? **Slow?** **Whoa?**

4) Peach in canned syrup **S**

Peach pie **W**

Fresh peach **G**

5) 100% juice **G**

Fruit-flavored soda **W**

Fruit smoothie **S**

6) Doughnut **W**

White bread **S**

Whole wheat bread **G**

Planning a Healthy Plate

Remember the Dietary Guidelines...

Variety
Balance
Moderation
Nutrient Density

**Eat 5 or more servings of
vegetables and fruits every day.**

Include vegetables and fruits
at every meal and for snacks.

Eat a variety of vegetables and fruits daily.

Limit fries, chips and other
fried vegetable products.

Choose 100% juice if you drink
vegetable or fruit juices.

Activity: Build-A-Meal

Challenge!

One day this week, eat only **GO** foods.

The image shows two CDC diaries and a pencil. The left diary is titled 'My Food Diary' and the right is 'My Physical Activity Diary'. Both are from the CDC.

My Food Diary

Day	What You Ate and Drank	Where and With Whom	Notes (Feelings, Hunger, etc.)
Breakfast			
Snack			
Lunch			
Snack			
Dinner			

My Physical Activity Diary

Day of week	Time of Day	Description of Activity (Type and Intensity Level)	Duration

Healthy Eating

Key Point Recap

- A healthy diet has more **GO** foods than **SLOW** foods, and more **SLOW** foods than **WHOA** foods.
- Create your plate with Variety, Balance, Moderation, and Nutrition in mind.
- A Healthy Plate has mostly vegetables, some whole grain, lean meat/fish, fruit and a small amount of unsaturated fat.

Switch to
The Basic Nutrients
PowerPoint