


Build a Healthy Lunch


FRUIT Facts


- Eat 2-3 serving/day
- Eat a variety of colors
- Heart-Health benefits
- Nutrients from fruit:
 - Vitamin C
 - Fiber
 - Potassium


FRUIT!


VEGETABLE Facts


- Eat 3-5 servings/day
- Nutrients: Vitamins A, C, E
- Reduce risks for: heart disease, some cancers, Type 2 diabetes
- Try all the sub-groups:
 - ~ Red/orange ~ Dark Green
 - ~ Beans/Peas ~ Starchy ~ Other


VEGETABLES!


DAIRY Facts


- ❖ Eat/drink 3 servings/day
- ❖ Nutrients: Calcium, Vitamin D, Protein
- ❖ Builds strong teeth and bones
- ❖ At school, cheese and yogurt are protein foods


DAIRY!


PROTEIN Facts


- Eat 5-6 oz./day
- Nutrients: Iron, B vitamins
- Builds muscle and bone
- Helps you feel fuller longer
- Eggs, yogurt, cheese beans and nuts are good sources of protein


PROTEIN!


GRAIN Facts


- Eat 5-8 servings/day
- Whole grains are best!
- Whole grains: Vitamin B, Iron, Potassium
- Great source of carbohydrates


GRAINS!

