

PROTEIN

	Amount that counts as 1 ounce equivalent in the Protein Foods Group	Common portions and ounce equivalents
Meats	1 ounce cooked lean beef	1 small steak (eye of round, filet) = 3½ to 4 ounce equivalents
	1 ounce cooked lean pork or ham	1 small lean hamburger = 2 to 3 ounce equivalents
Poultry	1 ounce cooked chicken or turkey, without skin	1 small chicken breast half = 3 ounce equivalents
	1 sandwich slice of turkey (4 ½ x 2 ½ x 1/8")	½ Cornish game hen = 4 ounce equivalents
Seafood	1 ounce cooked fish or shell fish	1 can of tuna, drained = 3 to 4 ounce equivalents
		1 salmon steak = 4 to 6 ounce equivalents
		1 small trout = 3 ounce equivalents
Eggs	1 egg	3 egg whites = 2 ounce equivalents
		3 egg yolks = 1 ounce equivalent
Nuts and seeds	½ ounce of nuts (12 almonds, 24 pistachios, 7 walnut halves)	
	½ ounce of seeds (pumpkin, sunflower or squash seeds, hulled, roasted)	1 ounce of nuts or seeds = 2 ounce equivalents
	1 Tablespoon of peanut butter or almond butter	
Beans and peas	¼ cup of cooked beans (such as black, kidney, pinto, or white beans)	1 cup split pea soup = 2 ounce equivalents
	¼ cup of cooked peas (such as chickpeas, cowpeas, lentils, or split peas)	1 cup lentil soup = 2 ounce equivalents
	¼ cup of baked beans, refried beans	1 cup bean soup = 2 ounce equivalents
	¼ cup (about 2 ounces) of tofu	
	1 oz. tempeh, cooked	
	¼ cup roasted soybeans 1 falafel patty (2 ¼", 4 oz)	1 soy or bean burger patty = 2 ounce equivalents
	2 Tablespoons hummus	

Daily recommendation*		
Children	2-3 years old	2 ounce equivalents**
	4-8 years old	4 ounce equivalents**
Girls	9-13 years old	5 ounce equivalents**
	14-18 years old	5 ounce equivalents**
Boys	9-13 years old	5 ounce equivalents**
	14-18 years old	6 ½ ounce equivalents**
Women	19-30 years old	5 ½ ounce equivalents**
	31-50 years old	5 ounce equivalents**
	51+ years old	5 ounce equivalents**
Men	19-30 years old	6 ½ ounce equivalents**
	31-50 years old	6 ounce equivalents**
	51+ years old	5 ½ ounce equivalents**

*These amounts are appropriate for individuals who get less than 30 minutes per day of moderate physical activity, beyond normal daily activities.

DID YOU KNOW these foods contain Protein?

- Eggs
- Nuts
- Seeds
- Meat
- Poultry
- Seafood
- Beans and Peas
- Processed Soy Products

Non-Traditional Protein Sources

- Spinach
- Kale
- Broccoli
- Cauliflower
- Cabbage
- Mushrooms
- Parsley
- Cucumbers
- Green Pepper
- Tomatoes

FRUITS

	Amount that counts as 1 cup of fruit	Other amounts (count as ½ cup of fruit unless noted)
Apple	½ large (3.25" diameter)	
	1 small (2.5" diameter)	
	1 cup sliced or chopped, raw or cooked	½ cup sliced or chopped, raw or cooked
Applesauce	1 cup	1 snack container (4 oz)
Banana	1 cup sliced	1 small (less than 6" long)
	1 large (8" to 9" long)	
Cantaloupe	1 cup diced or melon balls	1 medium wedge (1/8 of a med. melon)
Grapes	1 cup whole or cut-up	
	32 seedless grapes	16 seedless grapes
Grapefruit	1 medium (4" diameter)	½ medium (4" diameter)
	1 cup sections	
Mixed fruit (fruit cocktail)	1 cup diced or sliced, raw or canned, drained	1 snack container (4 oz) drained = 3/8 cup
Orange	1 large (3-1/16" diameter)	1 small (2-3/8" diameter)
	1 cup sections	
Orange, mandarin	1 cup canned, drained	
Peach	1 large (2 ¾" diameter)	1 small (2" diameter)
	1 cup sliced or diced, raw, cooked, or canned, drained	1 snack container (4 oz) drained = 3/8 cup
	2 halves, canned	

Check out these brands:

Daily recommendation*		
Children	2-3 years old	1 cup**
	4-8 years old	1 to 1 ½ cups**
Girls	9-13 years old	1 ½ cups**
	14-18 years old	1 ½ cups**
Boys	9-13 years old	1 ½ cups**
	14-18 years old	2 cups**
Women	19-30 years old	2 cups**
	31-50 years old	1 ½ cups**
	51+ years old	1 ½ cups**

*These amounts are appropriate for individuals who get less than 30 minutes per day of moderate physical activity, beyond normal daily activities.

Which Fruit contains THE MOST SUGAR?

DAIRY

Check out these brands:

	Amount That Counts as a Cup in the Dairy Group	Common Portions and Cup Equivalents
Milk (choose fat-free or low-fat milk)	1 cup milk	
	1 half-pint container milk	
	½ cup evaporated milk	
Yogurt (choose fat-free or low-fat yogurt)	1 regular container (8 fluid ounces)	1 small container (6 ounces) = ¾ cup
	1 cup yogurt	1 snack size container (4 ounces) = ½ cup
Cheese (choose reduced-fat or low-fat cheeses)	1 ½ ounces hard cheese (cheddar, mozzarella, Swiss, Parmesan)	1 slice of hard cheese is equivalent to ½ cup milk
	½ cup shredded cheese	
	2 ounces processed cheese (American)	1 slice of processed cheese is equivalent to ½ cup milk
	½ cup ricotta cheese	
Milk-based desserts (choose fat-free or low-fat types)	2 cups cottage cheese	½ cup cottage cheese is equivalent to ¼ cup milk
	1 cup pudding made with milk	
	1 cup frozen yogurt	
Soy milk (soy beverage)	1 ½ cups ice cream	1 scoop ice cream is equivalent to ½ cup milk
	1 cup calcium-fortified soy milk	
	1 half-pint container calcium-fortified soy milk	

Daily recommendation					
Children	2-3 years old	2 cups			
	4-8 years old	2 ½ cups			
Girls	9-13 years old	3 cups	Women	31-50 years old	3 cups
	14-18 years old	3 cups		51+ years old	3 cups
Boys	9-13 years old	3 cups	Men	19-30 years old	3 cups
	14-18 years old	3 cups		31-50 years old	3 cups
	19-30 years old	3 cups		51+ years old	3 cups

Nutrients in the Dairy Group include:
CALCIUM, POTASSIUM, VITAMIN D, AND PROTEIN

VEGETABLES

Check out these brands:

	Amount that counts as 1 cup of vegetables	Amount that counts as ½ cup of vegetables
Dark Green Vegetables		
Broccoli	1 cup chopped or florets 3 spears 5" long raw or cooked	
Greens (collards, mustard greens, turnip greens, kale)	1 cup cooked	
Spinach	1 cup, cooked 2 cups raw is equivalent to 1 cup of vegetables	1 cup raw is equivalent to ½ cup of vegetables
Raw leafy greens: Spinach, romaine, watercress, dark green leafy lettuce, endive, escarole	2 cups raw is equivalent to 1 cup of vegetables	1 cup raw is equivalent to ½ cup of vegetables
Red and Orange Vegetables		
Carrots	1 cup, strips, slices, or chopped, raw or cooked 2 medium 1 cup baby carrots (about 12)	1 medium carrot About 6 baby carrots
Pumpkin	1 cup mashed, cooked	
Red peppers	1 cup chopped, raw, or cooked 1 large pepper (3" diameter, 3¾" long)	1 small pepper
Tomatoes	1 large raw whole (3") 1 cup chopped or sliced, raw, canned, or cooked	1 small raw whole (2¼" diameter) 1 medium canned
Tomato juice	1 cup	½ cup
Sweet potato	1 large baked (2¼" or more diameter) 1 cup sliced or mashed, cooked	
Winter squash (acorn, butternut, hubbard)	1 cup cubed, cooked	½ acorn squash, baked = ¾ cup
Beans and Peas		
Dry beans and peas (such as black, garbanzo, kidney, pinto, or soy beans, or black eyed peas or split peas)	1 cup whole or mashed, cooked	
Starchy Vegetables		
Corn, yellow or white	1 cup 1 large ear (8" to 9" long)	1 small ear (about 6" long)
Green peas	1 cup	
White potatoes	1 cup diced, mashed 1 medium boiled or baked potato (2½" to 3" diameter) French fried: 20 medium to long strips (2½" to 4" long) (Contains added calories from solid fats.)	

	Amount that counts as 1 cup of vegetables	Amount that counts as ½ cup of vegetables
Other Vegetables		
Bean sprouts	1 cup cooked	
Cabbage, green	1 cup, chopped or shredded raw or cooked	
Cauliflower	1 cup pieces or florets raw or cooked	
Celery	1 cup, diced or sliced, raw or cooked 2 large stalks (11" to 12" long)	1 large stalk (11" to 12" long)
Cucumbers	1 cup raw, sliced or chopped	
Green or wax beans	1 cup cooked	
Green peppers	1 cup chopped, raw or cooked 1 large pepper (3" diameter, 3¾" long)	1 small pepper
Lettuce, iceberg or head	2 cups raw, shredded or chopped = equivalent to 1 cup of vegetables	1 cup raw, shredded or chopped = equivalent to ½ cup of vegetables
Mushrooms	1 cup raw or cooked	
Onions	1 cup chopped, raw or cooked	
Summer squash or zucchini	1 cup cooked, sliced or diced	

Daily recommendation*		
Children	2-3 years old	1 cup**
	4-8 years old	1½ cups**
Girls	9-13 years old	2 cups**
	14-18 years old	2½ cups**
Boys	9-13 years old	2½ cups**
	14-18 years old	3 cups**
Women	19-30 years old	2½ cups**
	31-50 years old	2½ cups**
	51+ years old	2 cups**
Men	19-30 years old	3 cups**
	31-50 years old	3 cups**
	51+ years old	2½ cups**

*These amounts are appropriate for individuals who get less than 30 minutes per day of moderate physical activity, beyond normal daily activities.

WHOLE GRAINS

Ideas for Getting 3 Servings of Whole Grains Each Day!

Breakfast

- Cereal made with whole grain
- Whole wheat toast with jam
- Oatmeal
- Whole grain pancakes or waffles

Lunch

- Sandwich made with whole wheat bread
- Whole grain pita stuffed with your favorite fixings
- Hamburger on a whole grain bun
- Soup with barley or brown rice

Snack

- Popcorn
- Oatmeal cookie
- Whole grain granola bar
- Stir cereal made with whole grain into yogurt

Dinner

- Brown rice with stir-fried vegetables
- Whole grain pasta topped with sauce
- Wild rice
- Whole grain dinner roll

Check out these brands:

		Daily recommendation*	Daily minimum amount of whole grains
Children	2-3 years old	3 ounce equivalents**	1 ½ ounce equivalents**
	4-8 years old	5 ounce equivalents**	2 ½ ounce equivalents**
Girls	9-13 years old	5 ounce equivalents**	3 ounce equivalents**
	14-18 years old	6 ounce equivalents**	3 ounce equivalents**
Boys	9-13 years old	6 ounce equivalents**	3 ounce equivalents**
	14-18 years old	8 ounce equivalents**	4 ounce equivalents**
Women	19-30 years old	6 ounce equivalents**	3 ounce equivalents**
	31-50 years old	6 ounce equivalents**	3 ounce equivalents**
	51+ years old	5 ounce equivalents**	3 ounce equivalents**
Men	19-30 years old	8 ounce equivalents**	4 ounce equivalents**
	31-50 years old	7 ounce equivalents**	3 ½ ounce equivalents**
	51+ years old	6 ounce equivalents**	3 ounce equivalents**

*These amounts are appropriate for individuals who get less than 30 minutes per day of moderate physical activity, beyond normal daily activities.

THESE ARE BETTER....THAN THESE!

WHOLE GRAINS

- Whole Wheat Bread
- Whole Wheat Tortillas
- Oatmeal
- Whole Wheat Pasta
- Buckwheat or Bulgur
- Popcorn

REFINED GRAINS

- White Bread
- Corn and White Flour Tortillas
- Corn Flakes
- Enriched White Pasta
- Grits
- Couscous

Health Benefits

- Consuming whole grains as part of a healthy diet may reduce the risk of heart disease.
- Consuming foods containing fiber, such as whole grains, as part of a healthy diet, may reduce constipation.
- Eating whole grains may help with weight management.
- Eating grain products fortified with folate before and during pregnancy helps prevent neural tube defects during fetal development.

