The Wheel of Healthy Eating

Look at the Wheel of Healthy Eating. You should eat some foods from each section of the wheel each day. You can eat fats and sugars outside the wheel but in smaller amounts than other foods if you want to remain healthy.

Fill in this table using yesterday s information on your food diary.

Food	Cereals and Starchy Vegetables	Fruit and Vegetables	Meat/Fish/Beans and Lentils	Milk and dairy products	Sugars	Fats

How much water did you drink? \qquad

How fealthy is your diet?

Does it contain all types of food?
Does it have too much fat and sugar? \qquad
Did you drink enough water?
\qquad
Is it a balanced diet?
\qquad

Explain your answer.
\qquad
\qquad
\qquad
\qquad
\qquad

Are there any ways in which you could improve your diet?

Compare your table with your partners table. Is their diet balanced?

