

THE FIVE FOOD GROUPS

Eating a variety of nutritious foods from each of the five food groups **contributes to** a balanced diet and provides a range of health benefits.

THE MILK, YOGHURT, CHEESE AND/OR ALTERNATIVES (MOSTLY REDUCED-FAT) FOOD GROUP

Includes nutrients **such as**

CALCIUM

PROTEIN

IODINE

Necessary for normal teeth and bone structure

Contributes to muscle growth

Contributes to normal cognitive function

THE LEAN MEATS AND POULTRY, FISH, EGGS, TOFU, NUTS AND SEEDS AND LEGUMES/BEANS FOOD GROUP

Includes nutrients **such as**

PROTEIN

IRON

OMEGA-3 FATTY ACIDS

Necessary for tissue building and repair

Contributes to normal energy production

Contributes to heart health

THE GRAIN (CEREAL) FOODS, MOSTLY WHOLEGRAIN AND/OR HIGH CEREAL FIBRE VARIETIES FOOD GROUP

Includes nutrients **such as**

VITAMIN E

B VITAMINS

ZINC

Contributes to cell protection from free radical damage

Contributes to normal energy metabolism

Necessary for normal immune system function

THE VEGETABLES AND LEGUMES/BEANS FOOD GROUP

Includes nutrients **such as**

VITAMIN C

FOLATE

DIETARY FIBRE

Contributes to the reduction of tiredness and fatigue

Necessary for normal blood formation

Contributes to regular laxation

THE FRUIT FOOD GROUP

Includes nutrients **such as**

MAGNESIUM

VITAMIN C

PHYTOCHEMICALS

Necessary for normal muscle function

Contributes to normal immune system function

Thought to protect against some cancers

REDUCING HEALTH RISKS WITH A BALANCED DIET

Consuming a wide variety of nutritious foods from all five food groups **reduces the risk** of diet-related chronic diseases such as:

TOOTH DECAY

TYPE 2 DIABETES

HYPERTENSION

HEART DISEASE

A BALANCED DIET

OSTEOPOROSIS

OVERWEIGHT

REDUCES THE RISK OF

SOME CANCERS

HIGH CHOLESTEROL

STROKE

OBESITY

To find out more go to foodsthatdogood.com.au