


Daily Servings Guide

Milk, yogurt and cheese

How many servings do I need a day?

The number of servings depends on age.


5-8 Years

3


9-18 Years

5


19-51+ Years

3

What is 1 serving?


1 glass (200ml) milk


1 carton (125g) yogurt


2 thumbs (25g) of hard or semi-hard cheese such as cheddar or edam


2 thumbs (25g) soft cheese such as brie or camembert


1 bottle (200ml) yogurt drink

For more food facts and healthy eating tips visit www.healthyireland.ie

Source: Department of Health. December 2016.