HEALTHY EATING GUIDE

EACH DAY AIM FOR:

6 SERVINGS BREADS AND CEREALS

- Choose wholemeal or wholegrain varieties of breads and cereals
- Enjoy cereals with low-fat milk or fruit and avoid adding sugar
- Enjoy breads, use spreads sparingly and choose low sugar/fat/salt spreads, e.g. cottage cheese or hummus

ONE SERVING IS:

- 1 slice bread
- 1 bread roll or bun
- 1 cup ready-to-eat breakfast cereal
- 1/2 cup muesli
- 1 cup cooked porridge
- 1 cup cooked rice or pasta

5 SERVINGS FRUIT AND VEGETABLES

- Raw fruit and vegetables can be eaten often as a snack or part of a meal
- Servings can also include canned options (avoid syrup canned fruit and always drain the contents of the can)
- Only a little water is required for cooking vegetables
- Add little or no sugar, salt or fat when preparing fruit and vegetables
- 1 medium fruit (e.g. apple or banana)
- 2 small fruits (e.g. plums or apricots)
- 1/4 cup dried fruit (e.g. raisins)
- 1/2 cup raw, cooked or canned fruit or vegetables
- 1 medium cooked potato, kumara or taro (135g)
- 3/4 cup cooked dried beans

2 SERVINGS MILK AND MILK PRODUCTS

- Buy low-fat or reduced fat products
- Soy milk or soy milk products can be substituted for milk or milk products
- Low fat cottage cheese is a good low fat option for cheese
- 1 glass low fat milk (250ml)
- 1 carton low fat yoghurt (150g)
- 2 thin slices reduced fat cheese (40g)

1 SERVING LEAN MEAT, FISH, CHICKEN, DRIED BEANS, NUTS OR EGGS

- Buy an average of 120g uncooked meat per person
- · Remove fat from meat
- Remove skin from chicken
- · Grill, bake, boil, steam or microwave
- Limit eggs to three per week if you have raised blood cholesterol - poached or boiled is best
- Choose canned fish in spring water, not in brine (salty water)

- 2-3 slices cooked meat
- 1 small steak (should fit in the palm of your hand)
- 1 medium fillet of fish
- 1 chicken leg or 2 drumsticks
- 3/4 cup cooked dried beans
- 1/3 cup nuts or seeds (20g)
- 1 egg

1-2 TABLESPOONS FATS OR OILS

- Replace saturated fats with polyunsaturated or monounsaturated margarine or oils (e.g. canola oil, olive oil)
- Replace butter with low fat margarine, and use sparingly
- · Use small amounts of fats or oils in cooking if needed
- Choose low fat salad dressings and sauces

HEALTHY EATING TIPS

CHOOSE HEALTHY OPTIONS AND ENJOY YOUR FOOD - YOU CAN DO BOTH!

- Eat fruits and/or vegetables at every meal and choose them for snacks too. Enjoy them in a variety of colours reds, oranges, yellows, greens, blues and purples! In this way you'll be sure to take in a wide range of nutrients.
- Eat wholegrain breads (brown, wholemeal, multi-grain) and high-fibre cereals such as porridge or unprocessed muesli. Check labels and where possible choose products with low sugar, salt and fat content.
- Try to include fish, legumes (dried peas, beans, lentils), soy products, or a small serving of lean meat or poultry (skin removed), at one or more meals each day.
- Choose low-fat (trim) milk, low-fat dairy or soy products, every day. Use low fat margarine rather than butter.
- Choose fresh rather than processed food. If eating ready meals or processed foods, check the labels on the package and choose products low in fat, sugar and salt.
- When cooking or preparing foods use only small amounts of unsaturated oils (e.g. canola oil, olive oil) and limit or avoid adding sugar and salt in your cooking.
- A handful of nuts, seeds and dried fruit make good snack substitutes for potato chips, sweets and biscuits.
- Drink plenty of fluids each day. Water or low-fat milk are good choices.

LIMIT, AVOID, OR HAVE ONLY AS AN OCCASIONAL TREAT...

- Fatty, salty, sugary foods, including sweet bakery products, pastries, potato chips and takeaways.
- Products high in dairy fat (e.g. cream, butter) and meat fat (e.g. sausages). Trim all visible fat off meat and remove skin from chicken.
- Deep fried foods, alcohol, sugary drinks (e.g. soft drinks and cordials).
- Sweets, chocolates, jams, honey, rich desserts.

ABOUT SALT

- 1. To reduce risks of stroke or secondary stroke, it is important to reduce your intake of salt. Too much salt in the diet can lead to high blood pressure, a major risk factor for stroke. Avoid adding salt to food and check food labels on processed foods to choose lower salt options. About 75% of the salt we eat comes from processed foods!
- 2. Salt is sodium chloride and on food labels it is usually listed as sodium. When choosing food products keep in mind the following:
 - Low salt foods are those which contain less than 120mg of sodium per 100g of food
 - Medium salt foods contain between 120 and 600mg of sodium per 100g of food
 - High salt foods contain more than 600mg of sodium per 100g of food.*
- 3. Use herbs, spices, lemon juice, garlic or other non-salt flavourings instead of salt to flavour food.

Remember that even with low salt foods, the more you eat of these foods the more salt you will be consuming.

*For more information on salt and reading food labels check out our Slash the Salt leaflet at: www.stroke.org.nz/resources/slash-the-salt