F & N 1-11
9/11
Update
USDA Daily Food Plan

Prepared by:	Janice Hermann, Ph.D., R.D./L.D.
		Nutrition Specialist		
		301 HES/NSCI					
		(405) 744-4601	
		Email: Janice.hermann@okstate.edu

References: United States Department of Agriculture and Health and Human Service. Let’s eat for the health of it. USDA Publication number: Home and Garden Bulletin No. 232-CP HHS Publication number: HHS-ODPHP-2010-01-DGA-B. June 2011.

United States Department of Agriculture. Dietary Guidelines for Americans 2010. Accessed at: http://www.cnpp.usda.gov/DietaryGuidelines.htm

United States Department of Agriculture. ChooseMyPlate.gov. Accessed at: www.choosemyplate.gov

USDA Daily Food Plan

The USDA Daily Food Plan is a guide to help you plan a healthful diet. The USDA Daily Food Plan is based on the Dietary Guidelines 2010. The USDA Daily Food Plan provides the amount of foods you can eat each day for a healthful diet. The USDA Daily Food Plan also provides limits for fats, sugars and sodium.

USDA Daily Food Plan Food Groups

Each USDA Daily Food Plan food group is represented by a different color, as illustrated in the MyPlate.

[image:]

· Grains – orange.
· Vegetables – green.
· Fruits – red.
· Dairy – blue.
· Protein foods – purple.

MyPlate illustrates the USDA Daily Food Plan food groups using a familiar mealtime place setting. MyPlate also supports the Dietary Guidelines 2010 consumer messages to build a healthy plate.

Grains: Make at least half your grains whole

[image: http://www.choosemyplate.gov/images/MyPlateImages/JPG/myplate_green_grains.jpg]

Any food made from wheat, rice, oats, cornmeal, barley or another cereal grain is part of this group. Grains are divided into either whole grains or refined grains. In general 1 ounce from the grains group is:

· 1 slice of bread.
· 1 cup of ready-to-eat cereal.
· ½ cup of cooked rice, cooked pasta, or cooked cereal.

Vegetables: Make Half Your Plate Fruits and Vegetables

[image: http://www.choosemyplate.gov/images/MyPlateImages/JPG/myplate_green_vegetables.jpg]

Any vegetable or 100% vegetable juice is part of this group. Vegetables are divided into five subgroups including dark green vegetables, red and orange vegetables, beans and peas, starchy vegetables, and other vegetables. In general 1 cup from the vegetables group is:

· 1 cup of raw or cooked vegetables or vegetable juice.
· 2 cups of raw leafy greens is considered as 1 cup from the vegetables group.

Fruits: Make Half Your Plate Fruits and Vegetables

[image: http://www.choosemyplate.gov/images/MyPlateImages/JPG/myplate_green_fruits.jpg]

Any fruit or 100% fruit juice is part of this group. In general 1 cup from the fruits group is:

· 1 cup of fruit or 100% fruit juice.
· ½ cup of dried fruit.

Dairy: Switch to Fat-Free or Low-Fat Milk

[image: http://www.choosemyplate.gov/images/MyPlateImages/JPG/myplate_green_dairy.jpg]

All fluid milk products and many foods made from milk are part of this food group. Foods made from milk that keep their calcium content are part of this group. Foods made from milk with little or no calcium, such as cream cheese, cream, or butter, are not part of this group. Calcium-fortified soymilk is also part of this food group. In general 1 cup from the dairy group is:

· 1 cup of milk, yogurt, or soymilk.
· 1 ½ ounces of natural cheese.
· 2 ounces of processed cheese.

Protein Foods: Vary Your Protein Food Choices

[image: http://www.choosemyplate.gov/images/MyPlateImages/JPG/myplate_green_protein.jpg]

All foods made from meat, poultry, seafood, beans or peas, eggs, processed soy products, nuts, and seeds are part of this group. Beans and peas are also part of the vegetable group. In general 1 ounce from the protein foods group is:

· 1 ounce of meat, poultry or fish.
· ¼ cup cooked dry beans.
· 1 egg.
· 1 tablespoon of peanut butter.
· ½ ounce of nuts or seeds.

Fats, Sugars and Sodium

Although not foods groups, the USDA Daily Food Plan provides limits for fats (oils and solid fats), sugars, and sodium. Most of the fat you eat should be oils. Oils are high in monounsaturated or polyunsaturated fats and low in saturated fats. Oils are fats that are liquid at room temperature. Oils come from many plants and fish. Some salad dressings and soft margarine with no trans fats are counted as oils.

Solid fats tend to be high in saturated fat which can increase risk of certain chronic diseases. Solid fats are fats that tend to be solid at room temperature. Butter, shortening and animal fats are counted as solid fats. A few plant oils, such as coconut oil and palm kernel oil are high in saturated fats. Although these are liquid at room temperature they are counted as solid fats not oils.

USDA Daily Food Plan Recommended Amounts

The USDA Daily Food Plan provides the amount you need to eat each day based on your estimated calorie needs. Your estimated calorie needs are based on your gender, age, and level of physical activity. You can get a personalized plan of the amount of food you should eat from each USDA Daily Food Plan food group at www.ChooseMyPlate.gov.

Estimated Calorie Needs
	
	
	Males
	
	
	
	Females
	

	Activity Level
	Sedentary
	Moderately Active
	Active
	Activity Level
	Sedentary
	Moderately Active
	Active

	Age (yrs)
	
	
	
	Age (yrs)
	
	
	

	2
	1,000
	1,000
	1,000
	2
	1,000
	1,000
	1,000

	3
	1,200
	1,400
	1,400
	3
	1,000
	1,200
	1,400

	4
	1,200
	1,400
	1,600
	4
	1,200
	1,400
	1,400

	5
	1,200
	1,400
	1,600
	5
	1,200
	1,400
	1,600

	6
	1,400
	1,600
	1,800
	6
	1,200
	1,400
	1,600

	7
	1,400
	1,600
	1,800
	7
	1,200
	1,600
	1,800

	8
	1,400
	1,600
	2,000
	8
	1,400
	1,600
	1,800

	9
	1,600
	1,800
	2,000
	9
	1,400
	1,600
	1,800

	10
	1,600
	1,800
	2,200
	10
	1,400
	1,800
	2,000

	11
	1,800
	2,000
	2,200
	11
	1,600
	1,800
	2,000

	12
	1,800
	2,200
	2,400
	12
	1,600
	2,000
	2,200

	13
	2,000
	2,200
	2,600
	13
	1,600
	2,000
	2,200

	14
	2,000
	2,400
	2,800
	14
	1,800
	2,000
	2,400

	15
	2,200
	2,600
	3,000
	15
	1,800
	2,000
	2,400

	16
	2,400
	2,800
	3,200
	16
	1,800
	2,000
	2,400

	17
	2,400
	2,800
	3,200
	17
	1,800
	2,000
	2,400

	18
	2,400
	2,800
	3,200
	18
	1,800
	2,000
	2,400

	19-20
	2,600
	2,800
	3,000
	19-20
	2,000
	2,200
	2,400

	21-25
	2,400
	2,800
	3,000
	21-25
	2,000
	2,200
	2,400

	26-30
	2,400
	2,600
	3,000
	26-30
	1,800
	2,000
	2,400

	31-35
	2,400
	2,600
	3,000
	31-35
	1,800
	2,000
	2,200

	36-40
	2,400
	2,600
	2,800
	36-40
	1,800
	2,000
	2,200

	41-45
	2,200
	2,600
	2,800
	41-45
	1,800
	2,000
	2,200

	46-50
	2,200
	2,400
	2,800
	46-50
	1,800
	2,000
	2,200

	51-55
	2,200
	2,400
	2,800
	51-55
	1,600
	1,800
	2,200

	56-60
	2,200
	2,400
	2,600
	56-60
	1,600
	1,800
	2,200

	61-65
	2,000
	2,400
	2,600
	61-65
	1,600
	1,800
	2,000

	66-70
	2,000
	2,200
	2,600
	66-70
	1,600
	1,800
	2,000

	71-75
	2,000
	2,200
	2,600
	71-75
	1,600
	1,800
	2,000

	76+
	2,000
	2,200
	2,400
	76+
	1,600
	1,800
	2,000

Sedentary means a lifestyle that includes only the light physical activity associated with typical day-to-day life.
Moderate Active means a lifestyle that includes physical activity equivalent to walking about 1 ½ to 3 miles per day at 3 to 4 miles per hour, in addition to the light physical activity associated with typical day-to-day life.
Active means a lifestyle that includes physical activity equivalent to walking more than 3 miles per day at 3 to 4 miles per hour, in addition to the light physical activity associated with typical day-to-day life.

USDA Daily Food Plan for Different Calorie Levels
	Calorie Levels
	1,400
	1,600
	1,800
	2,000
	2,200
	2,400
	2,600
	2,800
	3,000

	Food Groups
	
	
	
	
	
	
	
	
	

	Grains (oz)
	5
	5
	6
	6
	7
	8
	9
	10
	10

	Vegetables (cups)
	1 ½
	2
	2 ½
	2 ½
	3
	3
	3 ½
	3 ½
	4

	Fruits (cups)
	1 ½
	1 ½
	1 ½
	2
	2
	2
	2
	2 ½
	2 ½

	Dairy (cups)
	2 ½
	3
	3
	3
	3
	3
	3
	3
	3

	Protein foods (oz)
	4
	5
	5
	5 ½
	6
	6 ½
	6 ½
	7
	7

	Oils (tsp)
	4
	5
	5
	6
	6
	7
	8
	8
	10

	Solid Fats and Added Sugars (calories)
	120
	120
	160
	260
	270
	330
	360
	400
	460

	Sodium intake less than 2,300 mg a day or less than 1,500 mg a day if 51 years or older, African American or have diabetes, high blood pressure or chronic kidney disease.

Summary

The Dietary Guidelines for Americans 2010, USDA Daily Food Plan and MyPlate work together to help you make choices about food and physical activity so you can have a healthier life.

image2.jpeg
Fruits f
Vegetables . /
Protein

MyPlate

image3.jpeg
L Grains
& Protein

MyPlate

image4.jpeg
QGrains

Vegetables

Protein

\| L

MyPlate

(D

image5.jpeg
Fruits Grains j @
Vegetables .
Protein

MyPlate

image6.jpeg
Vegetables

Fruits
\\-/

MyPlate

image1.png
MMMMMM

