The Balance of Good Health

Use this chart to help plan your meals

The eatwell plate


Use the eatwell plate to help you get the balance right. It shows how much of what you eat should come from each food group.


Source: The Food Standards Agency


Meal plan

Follow this example and see just how easy it is to include wholegrain in your diet:

Breakfast

- Bowl of wholegrain cereal (such as: Weetabix, Oatibix, Ready brek, Weetabix Minis, Oatibix bitesize, Alpen and Weetaflakes) with semi-skimmed milk
- Fruit (fresh/tinned/dried)
- Glass of pure, unsweetened fruit juice

Mid-morning

- Fruit
- A small portion of dry Weetabix Minis

Lunch

- Whole wheat pasta or cous-cous salad
- Green side salad
- Water or fruit juice

Mid-afternoon

- Wholegrain bread or toast
- Polyunsaturated low-fat spread and marmite/jam/marmalade

Evening meal

- Lean chicken and vegetable stir fry with brown rice
- Fruit crumble (with oats) with reduced fat Greek yoghurt
- Water/fruit juice

Evening/bedtime

- Low fat hot chocolate
- Bowl of wholegrain cereal (such as: Weetabix, Oatibix, Ready brek, Weetabix Minis, Oatibix bitesize, Alpen and Weetaflakes) with semi-skimmed milk


Weetabix Limited, Station Road, Burton Latimer, Kettering, Northants, NN 15 5JR

Tel: 01536 722181 Fax: 01536 726148 www.weetabix.co.uk


The goodness of wholegrain


What are you made of?

What we eat is the topic of our time as the nation finally wakes up to the fact that the food we eat directly affects our health and wellbeing. Everyone in the family, both young and old, is now thinking about what they eat.

Good nutrition through eating a balanced diet is essential for normal growth and development. It is therefore vital that we know what constitutes a healthy diet.

Along with this greater health awareness has come diet mania. So out of all the new wonder foods and fad diets, how do we know what is actually good for us?

Wholegrain goodness...

It's official, wholegrains are the expert's healthy choice.

Recent scientific evidence shows that wholegrains are good for you - yet more than 90% of adults and children in the UK are not eating enough of them!


So find out more...

Wholegrains are cereal grains such as wheat and oats that contain literally the whole of the grain. The grain consists of three parts (see diagram):

Endosperm

Bran

- the endosperm (starchy middle layer)
- the germ
 (nutrient rich inner layer)
- and the bran
 (fibre containing outer layer)


Wholegrain varieties include wheat, oats, corn, rye barley, spelt, millet and linseed


The benefits...

Scientific research has shown wholegrains, particularly cereals, have health benefits. As part of healthy lifestyle, wholegrains may help to:


Maintain a healthy heart

People with a healthy heart tend to eat more wholegrain foods as part of a healthy lifestyle.


Keep the digestive system healthy

Wholegrains contain insoluble and soluble fibre.
The soluble fibre in oats may help to reduce the amount of cholesterol in the blood.

What foods contain wholegrain?

A diet rich in wholegrains also tends to be high in fibre and low in fat. As part of a healthy balanced diet, a large serving of wholegrain should be encouraged at mealtimes.

Wholegrains belong to the starchy foods group. This includes:


Bread, rice, chapattis, pasta, noodles


Starchy root vegetables like potatoes


Oats, breakfast cereals


Certain snack foods – crackers, rice cakes, oat cakes.

These foods provide us with energy, fibre and key vitamins and minerals such as B vitamins and zinc. About one third of our overall food intake should come from this group and each meal should be based on these foods.

Choose wholegrain foods when you shop by looking for the word 'wholegrain' on either the ingredients label or the front of the pack.

Examples of wholegrain foods are:


Wholegrain breakfast cereals, such as Weetabix, Oatibix, Ready brek, Weetabix Minis, Oatibix bitesize, Alpen and Weetaflakes.


Brown rice, whole wheat pasta, wholegrain crackers and wholegrain breads.