Adult weekly meal plan : what does 5% free sugars and 30g fibre look like? Adult meal plan averages 4.9% free sugars and 33.2g fibre (1989 kcals)

	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
The amounts of free	e sugars provided by the 3	highest contributors each	day are shown in brackets	-			
Breakfast	No added sugar muesli, semi- skimmed milk, banana	2 slices of granary toast with peanut butter	2 fortified wheat biscuits (0.9g), semi- skimmed milk, chopped banana	Small can reduced sugar baked beans (4.8g) on 1 wholegrain toast	2 fortified wheat biscuits, semi-skimmed milk, chopped banana	Scrambled eggs, grilled tomato, 2 slices of wholemeal toast	Porridge with dried figs and seeds
	Small glass (150ml) orange juice (12.9g)	Skinny latte Small glass (150ml) orange juice (12.9g)	Unsweetened tea	Skinny latte	Small glass (150ml) orange juice (12.9g)	Small glass (150ml) orange juice (12.9g)	Unsweetened tea Small glass (150ml) apple juice (14.6g)
Lunch	Jacket potato with tuna and sweetcorn and salad	Chicken and wholewheat pasta salad	Cheese, chutney (11.4g) and salad on a malted wheat roll	Tomato soup (10.8g), ham salad sandwich, salad cream (1.9g), wholewheat bread	Houmous, spinach and red pepper on a wholemeal wrap	Thin crust Margherita pizza (2.9g) with added vegetables, side salad	Roast chicken, roast potatoes, peas and carrots
	2 oatcakes, cheese and grapes	4 dried apricots	1 pear	2 tangerines	Low fat yogurt, honey (6.0g), cinnamon	Fruit salad	Homemade spiced rice pudding (13.7g)
Evening Meal	Chicken and spinach curry (retail cooking sauce) (2.3g), brown rice	Baked salmon, new potatoes, broccoli and kale Fruit salad	Vegetarian bean chilli with brown rice Small chocolate mousse (6.1g)	Lean steak and broccoli stir fry with noodles	Fish Pie, peas, green beans	Wholewheat spaghetti Bolognese	Cheese and onion omelette, sweet potato wedges, green salad, lemon mayonnaise (1.1g)
Snacks	Guacamole, ½ wholemeal pitta	Smoothie: skimmed milk, low fat fruit yogurt (9.0g), frozen berries	Unsalted nuts and raisins (40g)	Low fat plain yogurt, berries, pumpkin seeds	Plain scone (1.5g) with low fat spread	Flapjack slice (11.6g)	
	4 squares of dark chocolate (9.4g)	2 chocolate digestive biscuits (7.4g)	175ml glass of red wine	30g plain crisps	7 Brazil nuts	175ml glass of red wine	
Other options incl		ind coffee with lower fat			uld consume 8-10 glasses or 'diet' carbonated drink		ter is recommended.
Free sugars, mile Free sugars % total dietary energy	5.1	6.1	4.1	3.9	4.8	4.6	5.4
AOAC fibre g	33.3	32.9	33.7	41.1	30.2	30.9	30.2
Energy, Kcal	2080	2051	1806	1882	1778	2139	2188

Adult weekly meal plan : what does 5% free sugars and 30g fibre look like? Adult meal plan averages 4.9% free sugars and 33.2g fibre (1989 kcals)

								Weekly	
Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday	Total	average	
2080	2051	1806	1882	1778	2139	2188	13923	1970	Energy/calories (Kcal)
									% Total dietary energy
32.4	34.8	25.1	33.8	34.6	38.1	45.7	244.5	34.9	(calories) from fat
									% Total dietary energy
8.2	9.1	7.3	6.6	11.8	13.6	10.9	67.4	9.6	from saturates
102.8	100.3	94.1	67.6	84.9	79.5	97.9	627.0	89.6	Total sugars (g)
26.5	31.2	18.7	18.6	21.3	27.8	29.5	173.6	24.8	Free sugars (g)
									% Total dietary energy
5.1	6.1	4.1	3.9	4.8	4.6	5.4	34.0	4.86	from free sugars
33.3	32.9	33.7	41.1	30.2	30.9	30.2	232.3	33.2	Fibre (g)
920	1164	1242	1003	1226	1018	1074	7647	1092	Calcium (mg)
13.5	12.5	16.8	16.7	15.2	15.3	14.6	104.7	15.0	Iron (mg)
3.8	3.2	3.1	7.9	3.7	3.9	3.2	28.8	4.1	Salt (g)
									Fruit and vegetables
9.9	7.8	9.5	7.1	6.2	10.4	7.8	58.6	8.4	(portions)

Additional notes

- This is a simply devised meal plan that shows one way of meeting the new recommendations in practice it is not, however, the only or definitive approach
- For purposes of the modelling:
 - Tea and coffee are unsweetened with semi-skimmed milk
 - Bread/toast includes low fat, polyunsaturated spread
 - Vegetable oils have been used for cooking (rapeseed oil) and in salads (olive oil)

Free sugars are sugars that have been added by a food manufacturer, cook or consumer to a food and include those sugars naturally found in fruit juice, honey and syrups. They do not include sugars naturally found in milk and milk products, nor in fruit and vegetables.