


MAKE A GOOD CHOICE: RETHINK YOUR DRINK

LIMIT:

- Alcoholic beverages
- Carbonated beverages
- Juice drinks, punches, aides
- Sport drinks, energy drinks
- Sweet tea
- Flavored coffees

CHOOSE MORE:

- Water
- 1% or fat-free milk
- Unsweetened beverages


Choosing more water and 1% or fat-free milk will reduce your risk of being overweight and developing diseases such as type 2 diabetes and heart problems.


LIMIT SODA

Calories: 240 in 20 ounces
Contains over 16 tsp of added sugar
Not a good source of vitamins or minerals

LIMIT SERVINGS


LESS 100% JUICE

Calories: 60 in 4 ounces
Good source of vitamin C and potassium
ONLY 4 TO 6 OUNCES DAILY


MORE 1% OR FAT-FREE MILK

Calories: 90
Good source of calcium, vitamin D, potassium, and protein
3 CUPS DAILY


MORE WATER

Calories: 0
Helps keep you hydrated
AT LEAST 64 OUNCES DAILY (8 CUPS)

