
MyPlate, MyWins: Make it yours

United States Department of Agriculture

Find your healthy eating style. Everything you eat and drink over time
matters and can help you be healthier now and in the future.

Focus on
whole fruits.

Vary your
veggies.

Make half your grains
whole grains.

Vary your protein
routine.

Move to low-fat or
fat-free milk or
yogurt.

Limit the extras.

Drink and eat beverages and food with less
sodium, saturated fat, and added sugars.

Create ‘MyWins’ that fit your healthy eating style.

Start with small changes that you can enjoy, like
having an extra piece of fruit today.

ChooseMyPlate.gov

Limit MyWins

Focus on whole
fruits and select

100% fruit juice when
choosing juices.

Buy fruits that are
dried, frozen, canned,
or fresh, so that you
can always have a
supply on hand.

Eat a variety of
vegetables and add

them to mixed dishes
like casseroles,

sandwiches, and wraps.

Fresh, frozen, and canned
count, too. Look for
“reduced sodium”

or “no-salt-added” on
the label.

Choose whole-grain
versions of common
foods such as bread,
pasta, and tortillas.

Not sure if it’s whole
grain? Check the

ingredients list for the
words “whole” or

“whole grain.”

Choose low-fat (1%) or
fat-free (skim) dairy.

Get the same amount
of calcium and other

nutrients as whole milk,
but with less saturated

fat and calories.

Lactose intolerant? Try
lactose-free milk or a

fortified soy beverage.

Eat a variety of protein
foods such as beans,

soy, seafood, lean
meats, poultry, and

unsalted nuts and seeds.

Select seafood twice a
week. Choose lean cuts

of meat and ground
beef that is at least

93% lean.

Daily Food Group Targets — Based on a 2,000 Calorie Plan

Visit SuperTracker.usda.gov for a personalized plan.

2 cups

1 cup counts as:

1 large banana
1 cup mandarin oranges

½ cup raisins
1 cup 100% grapefruit juice

2½ cups

1 cup counts as:

2 cups raw spinach
1 large bell pepper
1 cup baby carrots
1 cup green peas
1 cup mushrooms

6 ounces

1 ounce counts as:

1 slice of bread
½ cup cooked oatmeal

1 small tortilla
½ cup cooked brown rice

½ cup cooked grits

3 cups

1 cup counts as:

1 cup milk
1 cup yogurt

2 ounces processed cheese

5½ ounces

1 ounce counts as:

1 ounce tuna fish
¼ cup cooked beans
1 Tbsp peanut butter

1 egg

Drink water instead of sugary drinks.

Regular soda, energy or sports drinks, and other
sweet drinks usually contain a lot of added sugar,
which provides more calories than needed.

Don’t forget physical activity!

Being active can help you prevent disease and manage
your weight.

Kids ≥ 60 min/day		 Adults ≥ 150 min/week

MyPlate, MyWins
Healthy Eating Solutions for Everyday Life

ChooseMyPlate.gov/MyWins

Center for Nutrition Policy and Promotion
May 2016
CNPP-29

USDA is an equal opportunity provider, employer, and lender.

Water

ProteinDairyGrainsVegetablesFruits

