


Choose fresh, frozen or canned with no sugar or fat added (check the ingredient list)

O Apple	
O Applesau	ice
O Bananas	
O Blueberri	es
O Grapes	
○ Cantalou	ре
○ Mango	
O Oranges	
O Peaches	
O Pears	
○ Pineappl	e
O Strawber	ries
○ Waterme	elon
	or canned in its own juice
O Fruit fron added su	n frozen (no gar)
0	
0	
\bigcirc	

Choose 1 item from every food group to make a healthy plate


O Asparagus

Choose fresh, frozen or canned with no added fat, sugar or salt. Have it raw, steamed, boiled or grilled

o / isparagas
O Broccoli
O Carrots, cooked or raw
○ Cauliflower
○ Celery
○ Collards
O Cucumbers
O Green beans
○ Lettuce
O Mixed vegetables
O Peppers
○ Okra
○ Salsa
○ Spinach
O Squash / Zucchini
O Stir-fry veggies
○ Tomato

O Spaghetti sauce

O Veggies with cheese

O Salad


Choose whole grains; *Whole wheat/grain (not enriched) will be listed first on the ingredient list

•
○ Rice*
○ Pasta*
○ Bread*
○ Bun*
○ Roll*
○ Grits
○ Tortilla*
O Quinoa
○ Crackers*
○ Stuffing
O Baked corn bread

O Low-fat mac n' chee	ese

Baked friesCorn

O Lima beans

O Potato (baked, mashed)

O Plantain

O Sweet potato

O Sweet peas

0_____


Choose lean protein. Have it baked, grilled, broiled, boiled or roasted

O Beans: pinto, garbanzo, black, kidney (drain & rinse if canned)
O Beef; sirloin / round cut
O Chicken breast or tender (skinless)
○ Egg

	e 1
\cup	Edamame

O Fish, tilapia
O Lean ground heef/

○ Lean	ground	beet/	tur	key
	or 90/1			

\cup P	'ork	tenc	lerl	oın	or	loır

\bigcirc	Nuggets.	baked

O Low-fat ham

_		
	Cal	lman
\sim	Эa	lmon

0	Shrin	ηp
---	-------	----

\bigcirc	Tuna	(in	water
\sim	Tuna	(111)	water

0	Hummus	dip
---	--------	-----

\bigcirc	Peanut	butter
\sim	i Carrut	Dutte

\bigcirc	Baked	beans

3
)

\circ				


DAIRY

Choose fat-free or low-fat dairy; check the ingredient list for added sugars.

0	Low-fat milk (1% or
9	skim)
01	Low-fat Yogurt

\bigcirc	Low-fat,	sugar-free
	Pudding	

\cup	Low-fat	cheese

_		
\cap	Cattaga	ahaaaa
\cup	Cottage	cneese

\cup					


Check the Serving Size on the Nutrition Facts Labels & measure out items like:

Butter, Oil, Mayonnaise BBQ sauce, Ketchup Sour cream, Salad dressing

