
© 2002 Kaiser Foundation Health Plan of Colorado, Inc. All rights reserved.

Co00260473 (Rev. 04-09)

GUIA DE NUTRICIÓN PARA LA DIETA MEXICANA

NUTRITION GUIDELINES ON

THE MEXICAN DIET

�

GUIA DE NUTRICIÓN PARA
LA DIETA MEXICANA

PROPÓSITO:
Esta guía le ayudará a seguir una dieta Mexicana saludable que
es buena para toda la familia.

¿PORQUÉ HAY QUE COMER SALUDABLE?
* Para prevenir y tratar enfermedades como la diabetes,

colesterol alto y la presión alta.
* Para prevenir el exceso de peso.
* Para prevenir la indigestión.
* Para prevenir problemas dentales como las caries.
* Para tener energías y evitar el cansancio.

¿CÓMO PUEDO CONTROLAR MI PESO?
* Coma 3 comidas al día.
* Coma despacio.
* Coma porciones pequeñas de alimentos.
* Coma a sus horas regulares todos los días.
* Coma más de 5 porciones de frutas y vegetales

todos los días.
* Lea las etiquetas de alimentos para asegurarse de que está

comiendo productos de alimentos que sean bajos en grasa,
sal y azúcar.

* Tome 8-10 vasos de agua al día.
* No coma comidas grasosas, fritas o con mucha azúcar.
* No tome sodas.
* Haga ejercicio por lo menos 30-60 minutos al día, como

caminar o bailar.

¡Limite sus bebidas alcohólicas!

NUTRITION GUIDELINES ON
THE MEXICAN DIET

PURPOSE:
This guide will help you to follow a healthy Mexican diet that
is good for the whole family.

WHY SHOULD I EAT HEALTHY?
* To prevent and treat diseases such as diabetes,

high cholesterol and high blood pressure.
* To prevent excess weight.
* To prevent indigestion.
* To prevent dental problems such as cavities.
* To provide energy and avoid fatigue.

HOW DO I CONTROL MY WEIGHT?
* Eat 3 meals a day.
* Eat slowly.
* Eat small portions of foods.
* Eat at regular times every day.
* Eat more than 5 portions of fruits and vegetables every day.
* Read food labels to insure that you are eating food products

that contain low levels of fat, salt and sugar.
* Drink 8-10 glasses of water per day.
* Do not eat greasy foods, fried foods or foods

with too much sugar.
* Avoid sodas.
* Exercise at least 30-60 minutes a day such as walking

or dancing.

Limit alcohol intake!

1 fruta pequeña 1/2 taza de fruta fresca o enlatada 1/2 taza de
jugo de fruta

1 small fruit 1/2 cup of fresh or canned fruit 1/2 cup of fruit juice

2-3 onzas de carne, 2 huevos
pollo o pescado (limite a3huevos por semana)

2-3 ounces of meat, 2 eggs
chicken or fish (limit to 3 eggs per week)

¿CUÁNTAS PORCIONES NECESITO COMER AL DÍA?
Coma menos porciones de alimentos para disminuir las calorías en su dieta.

1 tortilla de maíz 1 tortilla de harina pequeña 1/2 taza de arroz cocinado
1 corn tortilla 1 small flour tortilla 1/2 cup of cooked rice

1 taza de leche de 1% o sin grasa 1 pedacito de queso de 2 onzas 1 taza de yogurt
1 cup of skim or 1% milk 2 ounces of cheese 1 cup of yogurt

1/2 taza de verduras 1/2 taza de jugo 1 taza de
cocidas de vegetales ensalada verde

1/2 cup of cooked 1/2 cup of 1 cup of green
vegetables vegetable juice salad

2 a 3 PORCIONES AL DÍA

2 to 3 PORTIONS A DAY

2 a 4 PORCIONES AL DÍA

2 to 4 PORTIONS A DAY

3 a 5 PORCIONES AL DÍA

3 to 5 PORTIONS A DAY

2 a 3 PORCIONES AL DÍA

2 to 3 PORTIONS A DAY

6 a 11 PORCIONES AL DÍA

6 to 11 PORTIONS A DAY

VEGETALES O VERDURAS:
VEGETABLES:

CARNES, AVES, PESCADO, FRIJOLES, NUECES:
MEATS, POULTRY, FISH, BEANS, & NUTS:

FRUTAS:
FRUITS:

GRANOS:
GRAINS:

PRODUCTOS DE LA LECHE:
MILK PRODUCTS:

+ +

+ +

+ +

+ +

+

1/2 taza de fruta seca

1/2 cup of dried fruit

1/2 taza de frijoles cocidos

1/2 cup of boiled beans

HOW MANY PORTIONS DO I NEED IN A DAY?
Eat smaller portions of foods to lower calories in your diet.

1/2 taza de pasta 1 rebanada de pan 1/2 taza de cereal
1/2 cup of pasta 1 slice of bread 1/2 cup of cereal

1 fruta pequeña es del tamaño de
una pelota de tenis

1 taza es del tamaño del puño
de su mano

2-3 onzas de carne es el tamaño y el
grosor de la palma de su mano o del
tamaño de un paquete de barajas.

2 onzas de queso son 2
rebanadas de queso

1 cup is about the size
of your fist

1 small fruit is about the size
of a tennis ball

2 ounces of cheese is 2
slices of cheese

2-3 ounces of meat is the size and
thickness of the palm of your hand
or the size of a deck of cards.

1 pedazo de vegetal 1/2 taza de salsa

1 piece of vegetable 1/2 cup of salsa

+ + =

+

+ + +

+ =

=

=

=

6 porciones
6 portions

3 porciones
3 portions

3 porciones
3 portions

4 porciones
4 portions

5 porciones
5 portions

¿CÓMO PUEDO COCINAR CON MENOS GRASA?
Use menos grasa para disminuir la grasa saturada

y calorías en su dieta.

Cocinar bajo en grasa es una habilidad que se aprende poco a poco.
Intente hacer sus platos favoritos usando menos aceite cada vez. Para
hacer estos cambios, incluya a sus familiares, especialmente a la persona
que cocina en casa.

EN VEZ DE: PRUEBE ESTO:

Manteca o “shortening” Aceite de oliva o aceite de canola.

Freír los alimentos Cocine en el horno, a la parrilla, al vapor,
hervido, al asado, o cocine en el horno
microonda. Cocine con agua o con aceite
vegetal en aerosol para que los alimentos
no se peguen al sartén.

Cocinar con sártenes Use las sártenes con recubrimiento anti-
o cacerolas que adherente ó de teflón para que los alimentos
necesitan aceite se cocinen sin aceite. También use utensilios

de cocina como arrocera, cocimiento lento
como “crockpot”, y olla de presión que no
necesitan aceite.

Freír el arroz y la pasta Cocine la pasta y el arroz en el consomé o
para la sopa agua sin añadir aceite, o fría ligeramente

con una pequeña cantidad de aceite de
oliva o con aceite en aerosol.

Mantequilla o margarina Margarina en envase de plástico que diga
de barra “no trans fats”.

Freír la tortilla Tortillas horneadas. Caliente la tortilla en
el horno, en el horno microondas, en la
parrilla o en un sartén bien caliente.

Comprar cortes de Compre cortes de carne bajos en grasa y el
carne con mucha grasa pollo sin pellejo. Quite la grasa de la carne
o pollo con pellejo y del pollo antes de cocinar. Escurra la

grasa de la carne cocinada.

Sopas o platos calientes Deje enfriar sus carnes o sopas. Antes de
calentar quite la grasa que esté en la parte
de arriba.

HOW DO I COOK WITH LESS FAT?
Use less fat to lower saturated fat and calories in your diet.

Cooking with less fat is a skill that is learned gradually. Try to make your
favorite dishes using less oil each time. To make these changes, involve
your family members, especially the person who cooks in the house.

INSTEAD OF THIS: TRY THIS:

Lard or shortening Olive oil and canola oil.

Frying foods Cook in the oven, grill, steam, boil, broil
or cook in the microwave. Cook with water
or with nonstick spray so food won’t stick
to the pan.

Cooking with saucepan Use nonstick saucepans so that foods are not
requires oil cooked with oil. Also use cooking utensils

such as rice cooker, crockpot and pressure
cooker that don’t need oil.

Frying the rice or Cook the pasta and the rice in broth or for
pasta for soup water first without adding any oil. Or sauté

with a small amount of oil or with nonstick
cooking spray.

Butter or stick margarine Tub margarine that reads “no trans fats”.

Frying the tortilla Baked tortillas. Heat the tortilla in the oven,
in the microwave, in the grill or in a hot pan.

Buying fatty cuts of Buy cuts of meats that are lower in fat and
meats or chicken skinless chicken. Cut off the fat from meats
with skin and chicken before cooking. Drain the fat

of cooked meat.

Soups or Cool your cooked meats and soups. Before
hot dishes reheating take off the fat that is on top.

El tamaño de la porción “serving size”: Este es el
tamaño de la porción en el cual los datos de
nutrición están basados.

Calorías “Calories”: Coma menos calorías y más
alimentos bajos en grasa para perder peso. Limite
las calorías de grasa “calories from fat”.

Las grasas “Total Fat”: Es importante limitar la grasa
en su dieta, especialmente la grasa saturada. ¡Escoja
productos bajos en grasa saturada y evite la grasa
trans! Las grasas buenas son las grasas monoinsatu-
radas y las poliinsaturadas.

Colesterol “Cholesterol”: El colesterol dietético
proviene de los productos de animales, como las
carnes, pollo, pescado, huevos, quesos, y leche
entera. Si usted tiene el colesterol alto controle las
porciones de estos alimentos en su dieta.

Sodio “Sodium”: El sodio es la sal que se agrega a
muchos productos. Si tiene problemas de la presión
alta, evite alimentos altos en sodio y salados.

Los carbohidratos “Carbohydrates”: Proveen al
cuerpo con energía. Estos son los almidones, las
frutas y los productos de la leche. Si tiene diabetes,
limite los dulces al igual que los productos refinados
y las sodas.

La proteína “Protein”: Ayuda a desarrollar y reparar
las células del cuerpo. Los grupos de alimentos que
tienen mas proteínas son la carne, las aves, el pescado,
los huevos y productos derivados de la leche.

Porcentaje de valores diarios “Percent daily values”:
Esta parte le indica el ejemplo de una dieta de
2,000 y 2,500 calorías y la grasa, grasa saturada,
colesterol, sodio, carbohidrato y fibra que se
recomienda por día.

Calorías por gramo “Calories per gram”: Esto
demuestra que un gramo de proteina y carbohidratos
provee 4 calorías mientras un gramo de grasa provee
9 calorías. Por esta razón, los alimentos grasosos
causan sobrepeso.

¿PORQUÉ ES BUENO LEER LAS ETIQUETAS
DE LOS ALIMENTOS?

Lea las etiquetas de alimentos para saber lo que está comiendo.

*
*

*

*
*
*

*** *
*
*
*

*

*
*

*

*

WHY IS IT GOOD TO READ FOOD LABELS?
Read the food labels to know what you are eating.

The serving size: This is the portion size that the
nutrient facts are based on.

Calories: Eat fewer calories and more low-fat foods
to lose weight. Limit the “calories from fat”.

Fats: It is important to limit fat in your diet, especial-
ly “saturated fat”. Choose products that are low in
saturated fats and avoid trans fat! The healthy fats
are the monounsaturated and polyunsaturated fats.

Cholesterol: Dietary cholesterol comes from
animal products such as meats, poultry, fish, eggs,
cheese and whole milk. If you have high cholesterol
control the portions of these foods in your diet.

Sodium: Sodium is the salt that is added to a lot of
products. If you have high blood pressure, avoid
high sodium and salty foods.

Carbohydrates: They provide energy to the body.
These are grains, fruits, and milk. If you have
diabetes, limit sweets as well as refined products
and sodas.

Protein: Helps build and repair the body cells.
Food groups that have the most protein are the
meats, poultry, fish, eggs and milk products.

Percent of daily values: This part indicates the
example of a 2,000 and 2,500 calorie diet and the
recommendation for fat, saturated fat, cholesterol,
sodium, total carbohydrate and fiber per day.

Calories per gram: This shows you that one gram
of protein and carbohydrate provides 4 calories
while one gram of fat provides 9 calories.
This is why fatty foods cause weight gain.

*
*
*
*
*
*
*
*

*

¿QUÉ DEBERÍA DE COMER?
Compre alimentos bajos en grasa, con menos azúcar y sal.

EN VEZ DE: COMA ESTO:
Leche entera, leche de grasa Use leche de 1% o leche sin grasa “fat-free”.
de 2%, crema, helado, Escoja productos de leche que sean bajos
yogurt, queso. en grasa o “low-fat”. Pruebe el yogurt congelado.

Chorizo, tocino, salchicha o Pescado, pollo sin pellejo, carne de res molida con
“hot dog”, menudo, carne menos grasa “extra-lean”, carne de pavo molida,
de puerco, y carnes de los jamón y carne de pavo delgada, atún envasado
órganos como las tripas en agua.
e hígado.
Huevos Use menos yemas de huevo. Use más las claras de

huevo o sustitutos de huevos para sus recetas.
Frijoles refritos con manteca Frijoles cocidos o de la olla. Frijoles refritos
o aceite enlatados que sean sin grasa “fat-free”.
Arroz blanco Arroz integral o “brown rice”.
Tortillas de harina Tortilla de maíz. Tortillas de harina hechas sin aceite
con manteca o “fat-free”. Pruebe tortillas de harina integral, tienen

más fibra.
Tortilla chips Corte la tortilla de maíz en triángulos, aplique el aceite

en aerosol sobre la tortilla y hornee a 450-500 grados
por 5 minutos.

Pan blanco, cereales Panes integrales o de 100% de trigo entero. Cereales
con azúcar con fibra y avena. Escoja productos con trigo entero o

“Whole Grain” y alimentos altos en fibra.
Chips, chucherias, postres, Palomitas de maíz “lite”, galletas reducidas en grasa,
churros, chicharrones, galletas sin sal “unsalted”, galletas de grano integral,
chocolate, galletas “cookies”, pretzels, gelatina sin azúcar, o pudines sin azúcar.
“pie”, pan dulce. Coma fruta como bocadillo.
Sodas, Koolaid, jugos de fruta, Agua, jugo natural sin azúcar o jugo de 100% fruta
o bebidas para deportes. natural, leche descremada, soda de dieta.
Sal Use especias y hierbas naturales como orégano, hojas

de laurel, jugo de limón, vinagres, ajo, cebolla, cilantro,
mostaza, tomates, perejil, salsa o pico de gallo.

Mayonesa, Mostaza. Escoja mayonesa y aderezos bajos en
aderezos para ensaladas. grasa y en calorías o sin grasa “fat-free”.

WHAT SHOULD I EAT?
Buy foods that are low-fat, have less sugar and less salt.

INSTEAD OF: EAT THESE:
Whole milk, 2% milk, Use 1% milk or “fat-free” milk. Choose dairy
sour cream, ice cream, products that are “low-fat”. Try frozen yogurt.
yogurt, cheese

Sausage, bacon, hot dog, Fish, skinless chicken, ground beef with less fat
menudo, pork and organ “extra lean”, ground turkey meat, lean ham,
meats such as tripe, and liver. turkey lunchmeat, tuna packed in water.

Eggs Use less egg yolk. Use more egg whites or egg
substitute for your recipes.

Refried beans with lard or oil Boiled beans. Canned fat-free refried beans.

White rice Brown rice.

Flour tortillas with lard Corn tortilla. Flour tortillas made with no oil or
try whole-wheat tortillas, they have more fiber.

Tortilla chips Cut the corn tortilla in triangles, use the
vegetable oil spray over the tortilla and bake at
450-500 degrees for 5 minutes.

White bread, Multi-grain breads or 100% whole grain breads.
cereals with sugar Cereals with fiber and oatmeal. Choose Whole

Grain products and high fiber foods.

Chips, junk food, Popcorn “lite”, reduced-fat crackers, unsalted
desserts, churros, fried crackers, whole-wheat crackers, pretzels, sugar-
pork rinds, chocolate, free jello or puddings with no sugar.
cookies, pie and Eat fruit as a snack.
sweet bread.

Sodas, Koolaid, fruit Water, natural juice with no sugar or 100% natural
drinks or sport drinks. fruit juice, skim milk, diet soda.

Salt Use spices and naturals herbs such as oregano,
bay leaves, lemon juice, vinegar, garlic, onion,
cilantro, mustard, tomatoes, parsley, salsa or
pico de gallo.

Mayonnaise, salad dressing Mustard. Choose mayonnaise and salad dressing
that are low in fat and calories or “fat-free”.

Tortillas con frijoles refritos
con menos grasa

4 tortillas de harina bajas en grasa o tortillas de maíz
1 taza de frijoles cocidos, guarde el agua de los frijoles�
1/2 taza de queso Monterrey bajo en grasa o queso
parcialmente descremado “part skim milk” �

1 tomate cortado en pedazos
1 cucharada de aceite de oliva �

Ajo en polvo
1 cucharada de cebolla picada

1. Coloque las tortillas en una bandeja de hornear y caliente la
tortilla en el horno a 250 grados mientras prepara la mezcla
de frijoles. �

2. En un sartén ponga 1 cucharada de aceite de oliva �

y agregue la cebolla, el tomate y fría ligeramente.
Luego agregue los frijoles y empiece a aplastarlos hasta que
queden blandos.

3. Use el resto del agua de los frijoles � para ablandar los
frijoles y queden suaves. Déle sabor con ajo en polvo.

5. Coloque los frijoles dentro de las tortillas y enrollé las
tortillas. Espolvoreé 1/2 taza del queso �

arriba y hornee hasta que el queso se derrita.

Esta receta:
* No usa manteca.
* Usa una pequeña cantidad de queso.
* No se frie la tortilla.

¿CÓMO PUEDO CAMBIAR UNA RECETA?
Para modificar sus recetas use menos grasa.

Tortillas with low-fat refried beans

4 low-fat flour tortillas or corn tortillas
1 cup of boiled beans, keep the water of the beans �

1/2 cup of low-fat Monterrey cheese or cheese that is
“part skim milk” �

1 tomato, chopped
1 Tbsp. of olive oil �

Garlic powder
1 tbsp of onion cut in pieces

1. Place the tortillas in a baking dish and heat the tortilla in the
oven at 250 degrees while you prepare the beans. �

2. Add 1 Tbsp of olive oil to a skillet � and add the onion,
tomato and sauté. Then, add the beans and start to mash
them until soft.

3. Add the rest of the water left from the beans � to soften the
beans. Add flavor with garlic powder.

4. Place the beans inside the tortillas and roll up the tortillas.
Sprinkle 1/2 cup of cheese � on top and bake until
cheese melts.

This recipe:
* Does not use lard.
* Uses a small amount of cheese.
* Does not fry the tortilla.

HOW CAN I CHANGE A RECIPE?
Modify your recipes to use less fat.

¡ENSEÑEME UN MENÚ SALUDABLE!
Coma a sus horas regulares para que tenga energía todo el día.

Mañana:
1 huevo revuelto con tomate y cebolla
Salsa al gusto
1 tortilla de 100% de trigo entero, baja

en grasa
1 licuado de 8 onzas de leche hecho con

leche baja en grasa de 1% con mitad de
un plátano

Bocadillo:
1 mango mediano

Mediodía: (comida)
2 tazas de sopa de pozole con carne baja

en grasa, granos de maíz y vegetales
2 tortillas de maíz calentadas en el

comal sin aceite
1 vaso de jugo de fruta natural

sin azúcar

Bocadillo:
1 taza de yogurt

Cena:
Pollo asado sin grasa
1/2 taza de frijoles cocidos sin grasa
3 tortillas de maíz calentadas en el comal

sin aceite
2 tazas de ensalada

de lechuga y tomate
con aceite de oliva y jugo de limones

1 taza de té sin azúcar

Bocadillo de la noche:
1 taza de leche baja en grasa de 1%

¿Y QUÉ HACER CUANDO

COMO FUERA DE CASA?

Escoja restaurantes donde

pueda hacer pedidos especiales

de comidas que sean saludables

para su corazón tales como

tacos de pollo asado, pescado

al horno, o hamburguesa de

pollo asado.

Coma porciones pequeñas.

Pida ensaladas con

sus comidas.

Pregunte por aderezos de

ensaladas bajos en grasa y que

lo pongan a un lado.

Pida alimentos sin mayonesa.

Coma la mitad de su comida,

lleve el resto a la casa y

disfrútelo para almuerzo al

día siguiente.

Tome agua o jugos con

sus comidas.

Las comidas de restaurantes

rápidos tienden a ser altas

en grasa, especialmente “la

grasa saturada” que se

acumula en nuestras arterias

y causa ataques al corazón.

SHOW ME A HEALTHY MENU!
Eat at regular times so you will have energy all day.

Morning
1 scrambled egg with tomato and onion
Salsa to taste
1 –100% whole wheat tortilla,

low fat
1 – 8 ounce milkshake made with 1%

low fat milk with half of a banana

Mid-morning snack:
1 medium mango

Noon: (lunch)
2 cups of pozole soup with

lean meat, hominy and vegetables
2 corn tortillas heated in the

pan with no oil
1 cup of natural fruit juice

with no sugar

Mid-afternoon snack:
1 cup of yogurt

Dinner:
Grilled chicken
1/2 cup of boiled beans with no fat
3 corn tortillas heated in the pan with

no oil
2 cups of green salad

with lettuce and tomato
with olive oil and lime juice

1 cup of unsweetened tea

Bedtime snack:
1 cup of 1% milk

WHAT ABOUT

EATING OUT?

Choose restaurants where you

can make special requests that

are healthier for your heart

such as tacos with grilled

chicken, baked fish, or grilled

chicken sandwich.

Eat smaller portions.

Ask for salads with your meal.

Ask for low-fat salad dressings

and on the side.

Ask for meals without

mayonnaise.

Eat half of your meal, take

leftovers home and enjoy them

for lunch the next day.

Drink water or juice with

your meals.

Fast foods tend to be higher

in fat, especially “saturated

fat” that accumulates in

our arteries and causes

heart attacks.

