

Healthy Eating Meal Plan for Adult Woman

Eating a healthy diet and being physically active are foundation for good health.

Performing at least 30 minutes of moderate intensity physical activity for at least 5 days a week would promote health and reduce the risk of developing certain chronic diseases. Brisk walking is an example of moderate intensity exercise; try to aim your walking speed which is fast enough to complete 6-9 rounds of 400-metres standard running track in 30 minutes.

For healthy diet, how much food should an average adult woman eat? How can we make healthier food choice in daily living?

Here are some practical tips for you.

Remarks: The following meal plan is suitable for an adult woman who has relatively low occupational physical activity level such as office worker or housewife, and engages in 30-60 minutes of moderate intensity physical activity in their leisure time every day.

Food Group	Servings per day (portion)	Example(s) of a serving (a bowl = 250 - 300 ml ; 1 cup = 240ml)	What are the better choices
Grains	3-4	<p>Cooked:</p> <ul style="list-style-type: none"> 1 bowl of rice 1 bowl of rice noodles 1 ¼ bowls of noodles 1 ½ bowls of spaghetti/macaroni 2 slices of bread (8 slices per pound) 1 ¼ bowls of corn kernels 5 pieces (egg-sized) of potato/ taro 	<ul style="list-style-type: none"> Choose brown rice and whole-meal bread instead of white rice or white bread. Whole-grain foods are rich in dietary fibre which make you feel full and help prevent constipation Avoid high-fat grains products, e.g. oil noodles (yau mien), instant noodles, pastries, meat-filled buns, cocktail bun, cakes, cookies, cream-filled biscuits Potato, sweet potato, taro and corn are rich in carbohydrates. When consuming these foods, remember to reduce the amount of other grain products to avoid excessive energy intake
Vegetables	At least 3-4	<ul style="list-style-type: none"> ½ bowl of cooked vegetables 1 bowl of uncooked vegetables 	<ul style="list-style-type: none"> Avoid preserved vegetables, e.g. pickles, preserved mustard Avoid overcooking to minimize nutrient loss
Fruits	At least 2	<ul style="list-style-type: none"> 1 medium size fruit (e.g. apple/ pear/ orange of size of a lady's fist) 2 plums/ kiwi fruits ½ cup of diced fruit 	<ul style="list-style-type: none"> Choose whole fresh fruit. They are good source of dietary fibre which makes you feel full Choose dried fruit without added sugar Avoid canned fruit in syrup, sweetened fruit juice, preserved (sweetened) dried fruit

Food Group	Servings per day (portion)	Example(s) of a serving (a bowl = 250 - 300 ml ; 1 cup = 240ml)	What are the better choices
Meat, fish, eggs and alternatives	5-6	<ul style="list-style-type: none"> 40 g or approximately 1 tael of raw meat (the size of a table tennis ball) 30 g cooked meat 1 chicken egg ¼ block of firm tofu 4 tablespoons of cooked soya beans or 6-8 tablespoons of other cooked beans 	<ul style="list-style-type: none"> Remove the skin and trim off visible fat from meat or poultry Limit consumption of fatty meats (e.g. brisket, chicken feet, offal, siu-mai/lo-mai) and fried foods (e.g. fried bean curd sheet, bean curd puff) Avoid processed meats that are preserved by curing, smoking or chemical preservatives. (e.g. ham, cured bacon, sausage, canned meat) Try not to consume large amount of red meat (beef, lamb and pork) and limit your consumption of red meat under 500g (cooked weight) per week⁽¹⁾
Milk and alternatives	1-2	<ul style="list-style-type: none"> 1 cup of milk 2 slices of processed cheese 1 carton (150g) of yoghurt 1 cup of calcium-fortified soy milk 	<ul style="list-style-type: none"> Choose products that are low-fat or fat-free Avoid products with added sugar, e.g. chocolate or fruit flavoured milk, condensed milk, etc If you do not consume dairy products, you can choose the following calcium-rich foods to increase your calcium intake (one serving provides calcium amount similar to 1 cup of milk): <ul style="list-style-type: none"> ½ block of firm tofu, set with calcium salt (≈ 175 g) 100 g dried bean curd 3 tablespoons of sesame Kale/ bok choy 200 g (≈ 5 taels) / choy sum 300g
Oil, fat, sugar, salt	in moderation	<ul style="list-style-type: none"> Vegetable oils are recommended for cooking. Limit to 2 teaspoons per meal per person Choose natural herbs and spices (e.g. ginger, spring onion, garlic and pepper) to replace salt, sauces or gravies which have high sodium content Avoid preserved foods (e.g. preserved bean curd, salted eggs, salted fish, pickles, preserved mustard) Avoid sugary beverages. Limit your intake of high sugar foods such as desserts and have it only occasionally. An average Hong Kong woman should limit sugar intake to no more than 7 teaspoons a day. One regular 250 ml packaged drink contains approximately 6 teaspoons sugar Read food labels when choosing pre-packaged foods. Look for low fat, low sodium and low sugar options 	
Fluid	6-8 cups	<ul style="list-style-type: none"> Choose water, light plain tea and clear soup 	

(1) Recommendations of the World Cancer Research Fund. <http://www.wcrf.org/int/research-we-fund/our-cancer-prevention-recommendations>