

STOP. RETHINK YOUR DRINK. GO ON GREEN.


Red - Drink Rarely, If At All

- Regular sodas
- Energy or sports drinks
- Fruit drinks


Yellow - Drink Occasionally

- Diet soda
- Low-calorie, low-sugar drinks
- 100% juice


Green - Drink Plenty

- Water
- Seltzer water
- Skim or 1% milk


Building a Healthy Boston
Mayor Thomas M. Menino

Made possible by funding from the US Department of Health and Human Services
through Communities Putting Prevention to Work.

Visit www.bphc.org/chronicdisease
for more information.