


Milk supplies calcium and other nutrients to help you stay healthy. Drink 3 to 4 cups every day for a strong and hard-working body.


HEALTHY CHOICES FOR MYPLATE

Check out these healthy choices for eating and growing strong!


- Use yellow to color 6 foods from the grain group.
- Use green to color 2 vegetables.
- Use red to color 3 fruits.
- Use blue to color 3 dairy foods.
- Use brown to color 2 foods from the meat group.


FISH


CEREAL


PASTA


WHOLE-GRAIN BREAD


CORN


BAGEL


CARROTS


LOW-FAT MUFFIN


CHICKEN


LOW-FAT CHEESE


GRAPES


CRACKERS


APPLES


YOGURT


CHERRIES