

Plating it up: the portion guide

When planning, preparing or ordering a healthy meal, it is important to think about portion size. This includes serving sizes of:

- ✓ **Lower GI carbohydrate:** e.g. pasta, rice, bread, sweet potato, corn, lentils and legumes
- ✓ **Lean protein:** e.g. fish, seafood, tofu, egg, skinless chicken, lean meat
- ✓ **Cooked or salad vegetables:** e.g. carrot, broccoli, eggplant, spinach, cucumber, capsicum
- ✓ Check your ingredient list, chopping board and finally your plate to reflect this balance
- ✓ You may like to keep your favourite recipe the same. If so, serve a smaller amount and add a side salad or extra cooked vegetables to balance your plate.
- ✓ When eating out, consider ordering an entree size meal and a side dish of vegetables or salad.

Plate guide

Fill half your plate with vegetables or salad, followed by lean protein and then lower-GI carbohydrate.

Low-GI carbohydrate (¼ plate)

Portion = Fist size

Healthy fat
Extra virgin olive oil, avocado

Lean protein
(¼ plate)

Portion = Palm size

Portion = 2 open hands

Water

Vegetables (½ plate)

Lower-GI carbohydrate

Choose one of:

- ✓ Pasta or noodle
- ✓ Rice or grains
- ✓ Sweet potato
- ✓ Corn
- ✓ Grain bread or wholemeal flat bread
- ✓ Legumes or lentils

1/2 – 1 cup cooked

1/2 – 1 cup cooked

100 – 200g

1 cob or 1/2 – 1 cup corn kernels

1–2 slices, or 1 chapatti or pita

1/2 – 1 cup or 75-150g cooked or canned

Lean protein

Choose one of:

- ✓ Lean meat - beef, lamb, pork
- ✓ Skinless chicken or turkey
- ✓ Fish and seafood
- ✓ Tofu
- ✓ Egg
- ✓ Legumes or lentils
- ✓ Reduced fat cheese

150g raw or 120g cooked

150g raw or 120g cooked

170g raw or 150g cooked

170g

2 large

1 cup (150g) cooked or canned

40g or 2 slices

Vegetables

- ✓ Salad, or raw vegetables
- ✓ Cooked vegetables

2–3 cups or more

1.5 – 2 cups or more

Healthy fats

- ✓ Extra Virgin Olive Oil
- ✓ Avocado

1 tablespoon

3 tablespoons

Meal examples

Chicken, vegetables and rice

Steak, vegetables and mash potato

Fish, salads and quinoa

Spaghetti bolognese and salad

Tofu, vegetables and noodles

Lentil and vegetable salad

Chicken curry, cooked vegetable, salad and rice or chapati

Tofu, vegetables and rice

Meat, salads and rice

Cheese and salad sandwich

Egg and vegetable omelette with toast

Legume, vegetable and pasta soup

Get the right size plate

Most dinner plates and bowls are large which can make portion control a challenge. Having the right size plate makes it easier to avoid overfilling your plate and eating too much.

- ✓ Aim for your dinner plate or bowl to be less than 25 centimetres wide.

Drink water
with meals

- ✓ Use the plate model as a guide when packing or ordering meals away from home

