

Food-Based Dietary Guidelines for Beliz
e

Food-Based
Dietary Guidelines

for
Belize

Ministry of Health
Belize
2012

Forward of MINISTER

Acronyms

CNCD	 Chronic non- communicable Diseases

INCAP	 Nutrition Institute of Central America
and Panama

FAO	 Food and Agriculture Organization

CFNI	 Caribbean Food and Nutrition Institute

Kcal	 kilocalorie

FBDG	 Food Based Dietary Guideline

HECOPAB	 Health Education and Community
Participation Bureau

QUADS	 Quality Assurance Development Services

PAHO	 Pan American Health Organization

BAHA	 Belize Agricultural Health Authority

HFLE	 Health and Family Life Education

TABLE OF CONTENTS

INSTITUTIONS REPRESENTED IN THE MULTI-SECTORAL GROUP.............. 1

TASK FORCE MEMBERS... 2

ACKNOWLEDGEMENT.. 3

INTRODUCTION.. 4

	 a. PROCESS USED IN THE DEVELOPMENT OF FOOD-BASED 	
	 DIETARY GUIDELINES.. 5

	 b. THE BODY’S NEED FOR FOOD AND NUTRIENTS............................. 6

THE FOOD-BASED DIETARY GUIDELINES FOR BELIZE.............................. 11

UNDERSTANDING AND PRACTISING EACH DIETARY GUIDELINE............ 12

HOW TO EAT HEALTHY

	 a. PORTION SIZES... 23

	 b. SELECTING PORTIONS BASED ON ENERGY NEEDS....................... 25

	 c. HEALTHY RECIPES FOR YOU TO TRY.. 26

GLOSSARY .. 30

INSTITUTIONS REPRESENTED IN THE MULTI-SECTORAL
GROUP

1. Ministry of Health

•	 Nutrition Unit

•	 Public Health Unit

•	 Health Education and Community Participation Bureau 	 	
	 (HECOPAB)

2. Karl Heusner Memorial Hospital

3. Ministry of Agriculture

•	 National Food & Nutrition Security Commission

4. Ministry of Education

•	 School Health Unit

•	 Quality Assurance Development Services (QUADS)

�� Health and Family Life Educators

5. Belize Agricultural Health Authority (BAHA)

6. Nutrition Institute of Central America and Panama (INCAP)

7. Caribbean Food & Nutrition Institute (CFNI)

8. Pan American Health Organization (PAHO)

9. Private Nutritionists:

•	 Mrs. Sandra Collins

•	 Ms. Gilda Richardson

1 Food-Based Dietary Guidelines for Belize 2011

TASK FORCE MEMBERS

In order to provide support and advice in the development and
implementation of the Food Based Dietary Guidelines, a Task
Force was appointed. The Task Force comprised the following:

NAME	 AGENCY

1.	 Arlette Sheppard	 Ministry of Health

2.	 John Bodden	 Ministry of Health

3.	 Robyn Daly 	 Ministry of Health

4.	 Melissa Belezaire Tucker	 Ministry of Education & Youth

5.	 Dr. Abigail McKay	 University of Belize

6.	 Lily Mahung	 University of Belize

7.	 Natalie Gibson 	 Belize Agriculture Health Authority

8.	 Dr. Fernando Tzib	 National Food & Nutrition 	 	

	 Security Commission/ 	

	 Ministry of Agriculture

9.	 Jose Trejo	 Bureau of Standards

10.	 Evelyn Roldan	 Nutrition Institute of Central 	

	 America & Panama/ 	 	

	 Pan American Health Organization

11.	 Jeanette Garcia	 Ministry of Economic Development

12.	 Ava Pennill	 Ministry of Human Development 	

	 and Social Transformation

2Food-Based Dietary Guidelines for Belize 2011

ACKNOWLEDGEMENT

The Ministry of Health wishes to thank all the persons, agencies and
organizations who contributed to the development and launch of the
Food Based Dietary Guidelines for Belize.

3 Food-Based Dietary Guidelines for Belize 2011

INTRODUCTION

A National Food Based Dietary Guideline (FBDG) is an important
educational tool that converts scientific information on nutritional
requirements and food composition into simple, population-
based language. The guidelines provide technical advice about
ways to improve diets and health in a manner that is easy for
the public to understand. It should be noted that the guidelines
are developed for the general healthy population from two years
of age upwards and can be used by health care providers, policy
makers, community leaders, educators and the public at large.

The Food Based Dietary Guidelines for Belize are developed to
meet the following population objectives:

§	Encourage healthy food choices in respect of variety,
quality and quantity

§	Limit the intake of fat, sugar and sodium

§	Reduce the prevalence of overweight and obesity

§	Reduce the incidence and prevalence of chronic non-
communicable diseases (CNCDs) among Belizeans

§	Promote increased consumption of fruits and vegetables

§	Improve the food handling practices of Belizeans

§	Reduce the incidence and prevalence of micronutrient
deficiency diseases

§	Promote increased levels of physical activity among
Belizeans

4Food-Based Dietary Guidelines for Belize 2011

PROCESS USED IN THE DEVELOPMENT OF FOOD
BASED DIETARY GUIDELINES

The process of developing Food-Based Dietary Guidelines consists
of various detailed steps. The model used in Belize (Figure1) was
developed for Latin America by the Nutrition Institute of Central
America and Panama (INCAP) and published by Pena and Molina
(1999), but was first published in Spanish by Molina et. al.(1995).
A detailed documentation of the process used in developing
FBDGs in the Caribbean can be found in the FAO publication:
Developing Food-based Dietary Guidelines: A manual from the
English-speaking Caribbean (FAO 2007).

6

PROCESS USED IN THE DEVELOPMENT OF FOOD BASED DIETARY GUIDELINES

The process of developing Food‐Based Dietary Guidelines consists of various detailed steps. The model

used in Belize (Figure1) was developed for Latin America by the Institute of Nutrition of Central America

and Panama (INCAP) and published by Pena and Molina (1999), but was first published in Spanish by

Molina et. al.(1995). A detailed documentation of the process used in developing FBDGs in the

Caribbean can be found in the FAO publication: Developing Food‐based Dietary Guidelines: A manual

from the English‐speaking Caribbean (FAO 2007).

 STEPS IN THE PROCESS OF PREPARING FOOD‐BASED DIETARY GUIDELINES

Source: Pena, M. & Molina, V. (1999)

PPllaannnniinngg CChhaarraacctteerriizziinngg

TTaarrggeett GGrroouupp

SSeettttiinngg

OObbjjeeccttiivveess

PPrreeppaarriinngg TTeecchhnniiccaall

GGuuiiddeelliinneess

TTeessttiinngg tthhee

FFeeaassiibbiilliittyy ooff tthhee

PPrreeppaarriinngg FFoooodd--

BBaasseedd DDiieettaarryy
VVaalliiddaattiioonn

CCoorrrreeccttiioonn aanndd IImmpplleemmeennttaattiioonn

EEvvaalluuaattiioonn

5 Food-Based Dietary Guidelines for Belize 2011

The Body’s Need for Food and Nutrients

Macronutrients – Carbohydrates, Proteins, Fats

Carbohydrates: They provide the basic fuel for our bodies.

Functions:

As an Energy Source – We get about 4 calories (units of energy)
from every gram of carbohydrate we eat. Many carbohydrate
foods can be grown all year round. These food sources are often
inexpensive.

As a Primer – Carbohydrates serve as a “primer” for the body to
utilize fat, which provide the major part of the body’s energy.

For Sparing Protein – The calories from carbohydrates allow the
protein to be “spared” for its vital function - body–building and
repair

Food sources:

v	All local provisions e.g.- banana, breadfruit, cocoa,
plantain, sweet potatoes, cassava

v	Cereals e.g. – oats, rice, flour

v	Pasta

PROTEINS: Form part of all living organisms.

One (1) gram of protein provides the body with four (4) calories.

Functions:

Growth, development and maintenance of the body – proteins
provide the body with materials for the growth of new tissues
and for replacing old and worn out tissues.

6Food-Based Dietary Guidelines for Belize 2011

As a source of energy – when the body does not have enough
carbohydrates and fats, protein is used to provide energy

Provision of important body materials:

		 Enzymes – which help the body use food

		 Hormones – which help regulate body functions

		 Antibodies – which guard against diseases

Food sources:

�� All foods from animals e.g. – Meat, fish, milk, eggs, cheese

�� All legumes e.g. – red kidney beans, lentils, black beans,
pinto beans

FATS:	 Fats are important to the body for various reasons. Note,
however that they provide the most energy from food in that
one (1) gram of Fat provides nine (9) calories. Fats are solid at
room temperature while oils are liquid at room temperature.

Functions:

v	Source of Energy

v	Protect vital organs and keep the body warm in cold
environments

v	Needed for the body to absorb and use Vitamins A, D, E
and K

v	Form part of the body’s structure and provide important
chemicals that the body needs for proper functioning

v	Add flavour to food.

Food sources: All fats and oils, avocado, coconut, peanuts,
cashews, peanut butter, meats and poultry with fat.

7 Food-Based Dietary Guidelines for Belize 2011

Micronutrients – Vitamins, Minerals

A.	 Vitamins: A group of nutrients which are necessary for
normal growth and the maintenance and repair of body
cells. The group is divided into Water soluble and Fat soluble

i.	 Water soluble vitamins: Vitamin C and the B Vitamins.
These vitamins are quickly absorbed into the blood and
body cells. Excesses of these vitamins are not stored by
the body but are passed out in the urine. Therefore we
need to include these vitamins in our diets every day.

	 Food sources:

	 B Vitamins – beef, pork, whole grain legumes, nuts, milk, 	
	 	 fish, vegetables, eggs

Vitamin C – fruits especially citrus fruits, (oranges, grape
fruit, limes), guava, and vegetables especially
tomatoes, sweet peppers, cabbage

ii.	 Fat soluble vitamins: Vitamins A, D, E, and K are all Fat
soluble vitamins. These vitamins are absorbed into the
cells of the body very slowly. Excess amounts of these
vitamins are stored in the liver to meet later needs.

Food sources:

Vitamin A – green and yellow fruits and vegetables, milk, 	
	 butter, liver, fish, oils, cheese

Vitamin D – cod liver oil, eggs, dairy products

Vitamin E – seeds, green leafy vegetables, margarines, 	
	 shortenings

Vitamin K – Green leafy vegetables

8Food-Based Dietary Guidelines for Belize 2011

B.	 Minerals: Minerals are substances which the body needs in
very small amounts. Minerals are used to speed up chemical
processes such as digestion and absorption in the body.
Minerals can be divided into two groups – macro and micro
Minerals.

Macro-Minerals: Iron, Calcium, Potassium, Sodium,

Micro-Minerals: Zinc, Iodine, Fluorine

Functions: Minerals help to:

- keep bones and teeth strong

- regulate vital processes such as digestion

- use of oxygen for energy and growth.

Food sources:

Iron: Dark green leafy vegetables, liver, peas and beans

Calcium: Milk, sardines, dark green leafy vegetables

Potassium: Fruits, vegetables, coconut water

Zinc: Meats, eggs, whole grains

Sodium: Table salt, processed foods, some drinks, salty snacks

 Iodine: Sea water fish, iodized salt

Fluorine: Drinking water

9 Food-Based Dietary Guidelines for Belize 2011

Water: Although not technically called a nutrient, water is
very important to the body. Two- thirds of the human body is
composed of water

Functions:

v	Serves as a transport system for all nutrients

v	Washes out waste from the body

v	Helps to keep body temperature stable

The source of information for this section “The Body’s Need for
Food and Nutrients” was taken from Nutrition Made Simple, a
Caribbean Food and Nutrition Institute (CFNI) Publication 2002

10Food-Based Dietary Guidelines for Belize 2011

FOOD-BASED DIETARY GUIDELINES FOR BELIZE

1.	 Choose different types of foods from all
the food groups daily

2.	 Eat more of different types of local fruits
daily

3.	 Eat more vegetables daily. Choose different
types

4.	 Choose to eat whole grain and ground
foods more frequently

5.	 Limit your intake of fats, sugar and salt

6.	 Use natural seasonings in food preparation
and cooking

7.	 PractiSe good hygiene when buying,
storing, preparing and cooking foods

8.	 Keep active. Make physical activity a part of
your daily routine

11 Food-Based Dietary Guidelines for Belize 2011

UNDERSTANDING AND PRACTISING EACH GUIDELINE

GUIDELINE ONE:

Choose different types of foods from all the food
groups daily

As much as possible try to use foods from all the food groups every day

USE THE ‘BASKET’ TO HELP YOU MAKE YOUR CHOICES
TIPS

•	 Vary your choices within each food group from day
to day. This is because all foods in each group do not
always contain the same type of nutrients. For example
Guava is rich in Vitamin C while Papaya is rich in Vitamin
A, although they both belong to the Fruit Group.

•	 To cut cost, grow some foods of your own in the
backyard or in containers.

•	 Use foods when they are in season and the price is low
and the quality good.

12Food-Based Dietary Guidelines for Belize 2011

Food-Based Dietary Guidelines for Beliz
e

•	 When cooking use different types of cooking methods
such as baking, boiling and steaming.

•	 When planning meals think of variety in colour, taste,
texture and nutrient – “Variety is the spice of life”.

BENEFITS

Eating different types of foods from the six food groups will
ensure that your body receives all the nutrients and other
substances it needs to work and keep healthy.

13 Food-Based Dietary Guidelines for Belize 2011

GUIDELINE TWO:

Eat more of different types of local fruits daily

Fruits provide the body with important substances such as
vitamins, minerals, anti-oxidants, water and fibre. In addition
fruits add interesting colours and flavours to meals.

TIPS:

HOW TO EAT MORE FRUITS

•	 Eat a fruit each morning with breakfast

•	 Eat fruits for snacks

•	 Use fruits as part of a meal

•	 Prepare fruit salads for desserts instead of puddings and
cakes

•	 Blend fruits and freeze them and use as ‘smoothies’

•	 Use fruits to make ‘snow ice’ and ‘fruit blocks’

•	 Add fruits to vegetable salads and cereals

•	 Use fruits to make interesting drinks

•	 Eat local fruits when in season

BENEFITS

•	 Allows for easy bowel movement

•	 Makes your skin ‘glow’

•	 Builds stronger immune system

•	 Provides protection from disease

14Food-Based Dietary Guidelines for Belize 2011

GUIDELINE THREE:

Eat more vegetables daily. Choose different types

Vegetables, like fruits, provide the body with important
substances such as vitamins, minerals, anti-oxidants, water
and fibre. In addition they add interesting colours, textures and
flavours to the diet.

TIPS:

HOW TO EAT MORE VEGETABLES

•	 Add vegetables to meat and rice dishes

•	 Use vegetables as part of a meal

•	 Add vegetables to soups

•	 Prepare vegetable salads

•	 Stir-fry two or three different vegetables

•	 Use vegetables to make interesting drinks (carrot,
pumpkin, cucumber, beet)

•	 Eat local vegetables when in season

BENEFITS

•	 Allows for easy bowel movement

•	 Makes your skin ‘glow’

•	 Builds stronger immune system

•	 Provides protection against disease

•	 Prevents obesity

15 Food-Based Dietary Guidelines for Belize 2011

GUIDELINE FOUR:

Choose to eat whole grain and ground foods
more frequently

Whole grains include foods such as peas, beans and nuts. Also
included among these foods are whole wheat products (flour,
pasta, bread) brown rice, flax seeds. Ground foods, as the name
suggests are our favourite starchy foods which are sometimes
grown underground such as potato, cassava and yams. However,
there are some ground foods that are grown above ground and
on trees such as bananas, plantains and breadfruit!

TIPS:

HOW TO EAT MORE WHOLE GRAIN AND GROUND FOODS

•	 Use breadfruit and green bananas to make interesting
salads

•	 Use more potatoes – different types in different ways –
bake, boil, roast, steam, stew.

•	 Always include a whole grain product or a ground food in
every meal

•	 Use less packaged foods

•	 When purchasing foods choose whole grain products
instead of refined ones

BENEFITS

•	 More energy and vitality

•	 Better control of blood sugar levels

•	 Allows for easier bowel movement

•	 Better weight control

16Food-Based Dietary Guidelines for Belize 2011

GUIDELINE FIVE:

Limit your intake of fats, sugar and salt

Fats in the diet provide flavour and a feeling of fullness and
satisfaction. However, too much fats can be dangerous to your
health. Foods that are high in fat include fries, bacon, ham, fried
foods (chicken, fish), cheese, mayonnaise, butter, salad dressing,
margarine, full cream milk, avocado, dried coconut.

Foods that contain a high amount of salt include corned beef,
canned sausage, pig’s snout, pig’s tail, soy sauce.

Foods that contain a high amount of sugar include soft drinks,
box drinks, cakes, ice cream, puddings, sweets, jams and jellies,
condensed milk.

TIPS:

HOW TO USE LESS FATS

•	 Choose to bake, steam, roast, grill or stir-fry foods
instead of frying

•	 Remove skin and fat from chicken and meats before
cooking

•	 Eat a meatless meal once or twice per week

•	 Read food labels to check fat content

•	 Cook with little or no added fat

•	 Avoid high-fat salad dressings

BENEFITS

•	 Prevention and reduction of overweight and obesity

•	 Prevention of certain diseases such as diabetes, cancer
and hypertension

•	 Decreased risk of heart and blood vessel diseases

17 Food-Based Dietary Guidelines for Belize 2011

HOW TO USE LESS SUGAR

•	 Read labels to check sugar content

•	 Use fruits in porridge instead of sugar e.g banana
slices on top of porridge

•	 Replace sweet drinks with water

•	 Use local fruits and vegetables for snacks instead
of sugary snacks

•	 Add less sugar when preparing foods and drinks

BENEFITS

•	 Better weight control

•	 Better control of blood sugar levels

•	 Less problems with dental caries/tooth decay

HOW TO USE LESS SALT

•	 Choose less salty snacks - use unsalted peanuts
instead of salted ones

•	 Read food labels

•	 Use fresh meat and fish instead of salted ones

•	 Do not add salt to food at table

•	 Reduce the amount of salt used in cooking

BENEFITS
•	 Good control of blood pressure levels

•	 Decreased risk of heart and blood vessel diseases

18Food-Based Dietary Guidelines for Belize 2011

GUIDELINE SIX:

Use natural seasonings in food preparation and
cooking

Salty and processed seasonings are high in sodium. Sodium is
one of the main dietary contributors to hypertension (high blood
pressure). It is much healthier to use natural seasonings in food
preparation and cooking

TIPS:

HOW TO USE MORE NATURAL SEASONINGS

•	 Use fresh seasonings such as thyme, onion, garlic, ginger

•	 Grow your own herbs in a container or in a kitchen garden

•	 Try new seasonings such as the leaves and juice of limes,
lemons and oranges

•	 Avoid the use of commercial seasonings

•	 Read food labels and look for words such as: salt, brine,
Sodium chloride, sodium bicarbonate, MSG (Mono
Sodium Glutamate), sodium saccharin and sodium
nitrate.

BENEFITS

•	 Prevents and controls high blood pressure

•	 Protects against diseases of the blood vessels

•	 Protects against some cancers

19 Food-Based Dietary Guidelines for Belize 2011

GUIDELINE SEVEN:

PractiSe good hygiene when buying, storing,
preparing and cooking foods

Food safety is important to healthy living. Several diseases
may be transmitted through foods if the foods are not properly
cooked, handled or stored. Good health is dependent on the
consumption of good, quality – safe foods.

TIPS:

HOW TO PRACTISE GOOD HYGIENE WHEN BUYING FOODS

•	 Buy foods from reputable establishments – clean and
free of pests

•	 Select fresh and wholesome foods. Buy foods that look
and smell clean

•	 Buy foods from persons who have valid “Food Handlers”
permit

HOW TO PRACTISE GOOD HYGIENE WHEN STORING FOODS

•	 Store dry foods in covered air-tight containers

•	 Do not leave cooked food at room temperature for more
than 2 hours

•	 Keep food storage areas free from insects, pests and
other animals

20Food-Based Dietary Guidelines for Belize 2011

HOW TO PRACTISE GOOD HYGIENE WHEN PREPARING FOODS

•	 Wash hands before handling food and often during
food preparation

•	 Use safe water, or treat it to make it safe

•	 Wash and sanitize all surfaces and equipment used
for food preparation

HOW TO PRACTISE GOOD HYGIENE WHEN COOKING FOODS

•	 Cook foods thoroughly, especially meat, poultry, eggs
and seafood

•	 Reheat cooked food thoroughly

•	 Keep cooked food piping hot prior to serving

BENEFITS

•	 Prevention of food-borne diseases

•	 Prevention of some cancers

•	 Improved digestion and absorption of food

21 Food-Based Dietary Guidelines for Belize 2011

GUIDELINE EIGHT:

Keep active. Make physical activity a part of your
daily routine

Increased physical activity increases both mental and physical
energy. Moving the body frequently uses up energy. Being less
active increases the risk of overweight and obesity which could
lead to several severe health problems. So, Get Moving!!

TIPS:

HOW TO BE MORE PHYSICALLY ACTIVE

•	 Use the stairs instead of the elevator

•	 When going short distances, try walking instead of
driving

•	 Walk to the neighbour instead of using the telephone

•	 Get involved in some community sporting activity

•	 Park your vehicle a little distance away from your
destination and walk the rest of the way

•	 Play physical games with family members

BENEFITS

Physical Activity:

•	 Boosts your confidence and self esteem

•	 Makes you sleep better

•	 Keeps your muscles in good condition

•	 Reduces stress

•	 Helps control obesity, hypertension and diabetes

•	 Maintains healthy body weight

22Food-Based Dietary Guidelines for Belize 2011

HOW TO EAT HEALTHY

Portion Sizes

A serving is the usual amount individuals get at home or get when
they eat out.

A portion is a measured amount which equates with a specific
caloric value. In order to maintain a healthy body weight it is
important that careful attention is paid to the portion size of
foods consumed

Examples of Portion Sizes:

Starchy Foods:

Portions which give 70 calories

Examples: 1 slice sandwich bread; 6 water crackers; 1/2 cup
rice; 1/2 cup cornmeal; 1 medium Green Banana

Foods from Animals:

Portions which give 73 calories

Examples: (cooked)- 1 small drumstick; 1 small chicken wing;
1 match box sized piece of Liver; 1/4 cup flaked salted fish

Portions which give 75 calories

Examples: (cooked) 1Tbsp boneless goat /beef; ¼ cup Tuna,
mackerel (canned) ; 1 large Sardine (oil drained); 1 medium
egg, 2Tbs minced meat; 1 small piece Pig Tail- ; 1 ‘1 inch’ cube
cheese

Peas, Beans and Nuts:

Portions which give 73 calories

Examples: ¼ cup Red beans or lentils; 16 peanuts, 7 cashew
nuts

23 Food-Based Dietary Guidelines for Belize 2011

Fruits:

Portions which give 40 calories:

Examples: ½ Grapefruit; 1 small orange; ½ cup unsweetened
fruit juice ; 2/3 cup coconut water; 1 small ripe banana; 1 cup
cubed watermelon; 1 small apple; 2 medium prunes

Vegetables:

Portions which give 36 calories

Examples: 1/2 cup Pumpkin (cooked); 1/2 cup Carrot
(cooked); 3/4 cup, String beans (cooked). Vegetables which
contain negligible amounts of carbohydrates can be eaten in
any desired amounts. Such vegetables are dark green leafy
vegetables, cucumber, tomatoes, cauliflower, egg plant and
okra

Fats and oils:

Portions which give 45 calories

1 tsp margarine/ peanut butter/ oil/ butter; approximately
1/8 of an average avocado; 2 tbsp coconut (dried, grated)

Sugars and Sweeteners:

Portions which give 20 calories

Example: 1 teaspoon sugar, 1 teaspoon honey, 2 tablespoons
jam/ jelly

24Food-Based Dietary Guidelines for Belize 2011

SELECTING PORTIONS BASED ON ENERGY NEEDS
The diets outlined below can be used to help plan your meals.
The following is only a GUIDE. If your activity level is moderate,
you may choose the 2200 Kcal diet. Persons wishing to lose
weight could use the 1600 Kcal diet. Those involved in strenuous
activity, for example, construction and farming may choose to use
the 2800 Kcal diet. Always seek clarification from the appropriate
Health Care Professional before you decide on your diet plan.

Food Group
Number of Portions of Food Per Diet

1600 Kcal 2200 Kcal 2800 Kcal

Starchy Foods 10 14 18

Legumes 1 1 2

Foods from Animals 5 7 8

Vegetables 2 2 2

Fruits 3 3 3

Fats and Oils 3 5 7

Sugars &
Sweeteners

4 tsp 7 tsp 11 tsp

TOTAL 1615 2195 2793

25 Food-Based Dietary Guidelines for Belize 2011

HEALTHY RECIPES FOR YOU TO TRY

SPINACH BURRITOS

2 oz cooked spinach

1 medium onion diced

2 stems cilantro chopped

3 ounces Cheese (grated)

2 tbsp coconut oil

2 medium whole wheat flour tortillas

1 tsp complete seasoning

METHOD

	 1.	 Place coconut oil and onions and cilantro in a skillet
over medium heat.

	 2.	 Add cooked spinach .

	 3.	 When mixture begins to boil, remove from heat

	 4.	 Spoon spinach mixture into tortilla

	 5.	 Add some grated cheese, roll up tortilla and Serve

26Food-Based Dietary Guidelines for Belize 2011

BREADFRUIT SALAD

1 medium breadfruit (diced)

½ cup cooked peas

1 small head lettuce

½ cup diced cooked carrot

1 large tomato

3 tablespoons mayonnaise

METHOD

	 1.	 Prepare and steam breadfruit. Peel and cut into 	
	 	 1 inch pieces.

	 2.	 Mix with peas, carrots and dressing.

	 3.	 Arrange with washed lettuce and sliced tomatoes as 	
		 desired.

FRESH FRUIT CUP (5-6 Servings)

1 cup orange sections

1 cup grapefruit sections

1 cup firm, ripe papaya cubes or balls

1 large, firm ripe banana, peeled, cut in thin circles or semi-circles

1 cup orange juice.

METHOD

	 1.	 Combine fruits, orange juice and any juices from the
preparation of the other fruits.

	 2.	 Toss lightly and add freshly grated nutmeg and a dash
of bitters, or wine. Chill or serve with cracked ice.

27 Food-Based Dietary Guidelines for Belize 2011

STIR-FRIED VEGETABLES (5 – 6 Servings)

1 medium-sized, ripe sweet pepper, cut in thin strips

1 large chocho/christophene peeled and cut into match stick
pieces

1 large carrot cut in thin circles

½ cup chopped onion

1 tablespoon cooking oil

1 clove garlic, minced

1 tablespoon soy sauce

1 tablespoon grated, fresh ginger

1 teaspoon cornstarch

½ cup water

METHOD

	 1.	 Heat oil in frying pan.

	 2.	 Add ginger, garlic, vegetables and soy-sauce. Stir
briskly.

	 3.	 Cover and cook over high heat. Stir for 2 - 3 minutes.

	 4.	 Mix cornstarch with water and stir into vegetables
until Sauce thickens.

28Food-Based Dietary Guidelines for Belize 2011

GREEN BANANA SALAD

3 large green bananas
2 medium sized carrots
½ onion thinly sliced
¼ green pepper sliced
3 tbsp low fat margarine
Complete seasoning to taste

METHOD

Boil Carrots and bananas until done. Cook, peel and dice.
Combine bananas, carrots, onions green pepper and mix with
margarine. Serve on Freshly washed local lettuce leaves

PEPPER FISH WITH GARLIC AND CABBAGE

4 pieces fillet fish (1lb fillet fish)
2 Limes juiced
2 tbsp coconut oil
1 green Habanero seeded and minced
1 clove garlic minced fined
Large cabbage leaves

METHOD

	 1. Wash fish in lime juice , drain well

	 2. Place oil in skillet and heat until very hot

	 3. Fry fish until light brown but not dry

	 4. Place fish in a single layer and spread habanero and
garlic on top

	 5. Place cabbage leaves on top , add ¼ cup water then cover

	 6. Simmer for about 15 minutes

	 7. Serve each fish on a cooked cabbage leaf

29 Food-Based Dietary Guidelines for Belize 2011

Glossary

Antioxidant	 Substances with disease fighting properties that
protect cells from damage by other substances
called free radicals.

Chronic Disease	 A disease that takes a long time to develop, and
is not contagious. Chronic diseases cannot be
cured but they can be controlled through diet,
lifestyle modifications and medication.

Kilocalorie (Kcal)	 A unit of energy measurement that is
calculated and expressed in relation to
nutrition.

Macro-nutrients	 Nutrients required in the body in fairly large
amounts- carbohydrates, fats, protein.

Micro-nutrients	 Nutrients needed by the body in very small
quantities. They are absolutely essential
to regulate and control body processes to
sustain life and health. In human nutrition, the
micronutrients are vitamins and minerals.

Nutrients	 Substances found in food that are necessary for
the metabolic processes of the body.

Phytochemical	 Naturally occurring, biologically active
chemical compounds in plants.

Portion 	 A measured amount of food or drink which
equates with a specific caloric value.

Sauté	 To cook slightly in a small amount of fat or
liquid.

Serving 	 The usual amount of food an individual gets at
home or when they eat out.

30Food-Based Dietary Guidelines for Belize 2011

