
Make Half Your Plate

Fruits & Vegetables

Find these recipes and more ideas at ChooseMyPlate.gov

Pineapple, carrots, and tomatoes add tang to this Sweet

and Sour Pork, served with a colorful salad. Finish with

nonfat frozen yogurt.

Enjoy the crunchy, juicy goodness of apples and grapes in this

Chicken Waldorf Salad, served on mixed greens and topped with

low-fat dressing. End your meal with Blueberry-Lime Yogurt.

Flavorful herbed green beans and roasted potatoes round out

this Smoky Mustard-Maple Salmon. For dessert, enjoy a fruit,

granola, and yogurt parfait.

Tomatoes, carrots, celery, and onions are key to this whole-

grain Spaghetti and Quick Meat Sauce, paired with broccoli

florets. Finish with warm Roasted Pears and Vanilla Cream.

U.S. Department of Agriculture

Center for Nutrition Policy and Promotion • October 2011 • CNPP-26
USDA is an equal opportunity provider and employer. • Recipes by EatingWell

There are so many ways to eat Fruits & Vegetables every day.

