Food, Beverage Activity Journal


Food carries nutrients.

To maximize nutrition, meal balancing is key.

Enjoy foods with less sugar, fat & salt.

-- Eat less processed foods --

	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
Breakfast	Monady	ruesuay	Wednesday	mursuay	Triday	Saturday	Suriday
Protein							
Fruit							
Starch							
Other							
Snack							
Lunch							
Protein							
Vegetable							
Vegetable							
Starch							
Other							
Snack							
Supper							
Protein							
Vegetable							
Vegetable							
Starch							
Other							
Snack							
Activity/Exercise	150 minutes per	week or more / 10	000 steps per d	ay or more			


chicken.ca

Protein for muscle health. Aim for ½ of your plate or 20 to 30 g net each meal

Chicken, fish, legumes (beans, peas, lentils), nuts, seeds, dairy, eggs, other lean meats

Example:

1 chicken thigh = 25 grams net protein but weighs 100 grams

Starch for energy. Aim for ¼ of your plate.

Whole grains are best.

Quinoa, oats, brown rice OR made with whole grains (pasta, bread)

Fruits & Vegetables Nutrition Powerhouse. Aim for ½ your plate.

Snacks:

Avoid being "hangry". Keep it satisfying.

Pair protein with fruits or vegetables.

Example:

Tzatziki + cucumber, Yogurt + berries, Hummus + celery, Nuts/seeds + apple or pear.

Other:

Any desserts, treats & beverages.

Water is the drink of choice.

Food, Beverage & Activity Journal


Food carries nutrients.

To maximize nutrition, meal balancing is key.

Cook more! Choose whole foods! Make it social!

- Be mindful with every bite! -


chicken.ca

	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
Breakfast	Monady	ruesday	wednesday	Thursday	rnady	Saturady	Sunday
Protein							
Fruit							
Starch							
Other							
Snack							
Lunch							
Protein							
Vegetable							
Vegetable							
Starch							
Other							
Snack							
Supper							
Protein							
Vegetable							
Vegetable							
Starch							
Other							
Snack							
Activity/Exercise	150 minutes per	week or more / 10	000 steps per d	ay or more			

RECOMMENDED PORTION SIZES:

Protein Choices: Chicken, fish, other lean meats

Portion size: Deck of cards – 2-3 oz or 60-90 g

Legumes = 1/2 to 3/4 cup (125-200 ml)

Milk = 1 cup (250 ml)

Yogurt = 3/4 cup (200 ml)

Cheese = 2 oz (60 g)

Nuts & seeds = 1/4 cup (60 ml)

Vegetable & Fruits: Fresh, frozen, canned

The size of a lightbulb or 1/2 cup (125 ml)

Starch:

Whole grains are best

The size of a tennis or baseball

1/2 cup to 1 cup (125-250 ml)

Fats:

Butter, margarine, mayo, salad dressings

1 tbsp (15 ml)