
Make Your Protein Work Harder for You
 Protein Can Help Power Your Plate and Your Lifestyle
Maximize the power of protein

Although most Americans meet their protein needs,

some people may benefit from diets higher in protein

such as athletes, aging adults and those trying to

manage their weight. This fact sheet will help you learn

how to maximize the protein in your diet. From helping

build muscle with exercise to providing easy and tasty

options at meals, high-quality protein foods, such as dairy

foods, can help you meet your health and wellness goals.

FAQ:
What exactly is protein?

Protein is an essential nutrient (like fat and carbohydrate)

your body needs each day. Not all proteins are equal —

quality can make a difference. High-quality protein foods

make it easy for you to get all of the essential amino acids

your body needs to build and maintain muscles and help

your body work properly.

Where can I get protein?
Protein is naturally found in animal foods and some plant

foods, but the amount and quality of protein varies. The

quality of protein is measured by the type and amount

of amino acids it provides and by how well the body uses

the protein.

What are high-quality proteins?
Dairy foods such as milk, flavored milk, cheese, cottage

cheese, yogurt and Greek-style yogurt are good

examples of high-quality protein.* High-quality protein

provides all the essential

amino acids your body

can’t make on its own. The

high-quality protein found

in foods such as dairy

foods, eggs, lean beef and

pork, skinless poultry, fish

and soy offer convenient

options to help you meet

your protein needs.

What exactly is whey protein?
Whey protein is a high-quality protein that is naturally

found in milk. It can help provide the protein your body

needs each day and can be conveniently added to foods

and beverages to increase the protein content.

What about plant proteins?
Plant proteins can help meet nutrition needs, too. But

unlike animal foods, it may not be as easy because

most plant foods, including many beans, peas, seeds,

nuts, vegetables and grain products, do not provide the

significant amounts of the essential amino acids the body

needs. Therefore, a variety of plant proteins are often

needed to ensure amino acid needs are met.

What are amino acids?
The basic structure of protein is not a single, simple

substance, but a multitude of chains of amino acids, which

are building blocks that help build, repair and maintain body

tissues. There are a total of 21 amino acids; the body makes

12 of them, which are called nonessential amino acids, but

the other 9 are called essential amino acids, because the

body cannot make them so they must come from food.

Did you know? A little more than half

of people are trying to get more protein in

their diets, and about 20 percent of adults

indicate they’re actively doing something

about it, such as checking labels or changing

their eating behavior. Potentially, this could

equate to more than 45 million people!

Do they know something you don’t? Choosing

high-quality protein sources can help benefit a

variety of health and wellness goals.

Protein: Understanding the Basics

http://www.usdairy.com/Public%20Communication%20Tools/DairyCanHelpYouMeetYourProteinNeeds.PDF
http://www.usdairy.com/Public%20Communication%20Tools/ProteinAndExercise.PDF
http://www.usdairy.com/Public%20Communication%20Tools/ProteinAndHealthyAging.PDF
http://www.usdairy.com/Public%20Communication%20Tools/ProteinThroughoutTheDay.pdf

Fast Facts:
• Your body uses protein all day long to actively build,

repair and maintain muscle tissues. Try eating foods

containing high-quality protein as an easy way to help

get your protein throughout the day.

• Your protein can work better for you, if you choose

high-quality sources to help ensure you get all the

essential amino acids you need. Don’t forget to include

high-quality protein with breakfast — many people skip

this important meal altogether!

• If you are planning meals with less meat, include

high-quality protein such as that found in milk, cheese,

yogurt or whey as a convenient way to help you get the

essential amino acids your body needs.

Did You Know?
• In addition to protein, dairy foods (milk, cheese and

yogurt) are important sources of calcium, potassium,

phosphorus, magnesium, zinc, vitamins A, D and B
12

and riboflavin in the U.S. diet.

• Dairy proteins are high-quality proteins that can help

build and repair your muscles following a hard workout.

• Diets higher in protein have been shown to help slow

muscle loss that occurs as you get older, help curb

hunger and help maintain a healthy weight.

Can I get high-quality protein by eating more
meat, chicken, fish and dairy foods?

Yes. Healthy diets, including predominantly plant-based

diets, should regularly include high-quality, lower fat sources

of protein, such as low-fat and fat-free dairy foods, lean

meats, chicken, fish and eggs to help you easily meet your

protein needs. Find out how many servings of these types

of foods are recommended each day based on your age,

gender and activity level at www.ChooseMyPlate.gov.

Depending on your typical exercise routine and your age;

however, you may benefit from additional protein. Eating

additional servings of these foods or consuming whey

protein, throughout the day, while staying within your

calorie needs, are options that can help you satisfy your

nutritional needs.

— Dan Benardot, PhD, RD, Professor of Nutrition, Professor of
Kinesiology & Health, Georgia State University

Get recipes that include protein at wheyprotein.nationaldairycouncil.org and nationaldairycouncil.org.>
*Look for products containing 5 grams or more of protein per serving.

Protein in Common Foods

Serving
Size

Protein
(grams)

Tip

Milk 1 cup 8-10 Choose low-fat or fat-free varieties, including flavored or lactose-free options.

Cheese, such as Cheddar 1.5 oz. 9-11 Choose reduced-fat or low-fat cheese.

Cottage cheese ½ cup 13 Choose low-fat or fat-free varieties.

Greek-style yogurt 6 oz. 14-18 Choose low-fat or fat-free varieties.

Traditional yogurt 6 oz. 5-7 Choose low-fat or fat-free varieties.

Lean beef 3 oz. 22-27 Choose cuts with round or loin in the name, such as sirloin, round tip, tenderloin and top
round.

Lean pork 3 oz. 24-26 Choose cuts with loin in the name, such as tenderloin, top loin and Canadian bacon.

Lean poultry 3 oz. 25-26 Choose breast meat, and remove the skin before eating.

Seafood and fresh water fish 3 oz. 18-22

Eggs 1 large 6

Beans ½ cup 7-8 Choose beans such as kidney or pinto.

Nuts 1 oz. 6-8

Peanut butter 2 Tbsp. 8

Tofu 3 oz. 6

For illustration purposes only. Check the nutrition label for product-specific protein content.

http://www.usdairy.com/Public%20Communication%20Tools/DairyCanHelpYouMeetYourProteinNeeds.PDF
http://www.ChooseMyPlate.gov
http://wheyprotein.nationaldairycouncil.org/recipes/
http://www.nationaldairycouncil.org/Recipes/Pages/RecipeLanding.aspx
.

