

Many underestimate the amount of food eaten and overestimate the recommended portion sizes

Portion: Amount of food you choose to eat for meals or snacks Serving: Amount of food experts recommend you eat

The USDA recommends:

- Eat 6 or fewer servings of meats and beans (proteins) daily on a 2,000 calorie diet.
- Replace protein foods that are higher in solid fats with choices lower in solid fats and calories and/or are sources of oils.
- If you eat more protein than is needed, your overall calorie intake could be greater and may lead to weight gain.

Most Americans are consuming more than is needed (NHANES survey 2005-2006)

Visualize a serving size with these everyday items

Source: NHANES survey on U.S. Protein Consumption, CDC For more information on daily number of servings for each calorie group check: www.cnpp.usda.gov/sites/default/files/dietary_guidelines_for_americans/PolicyDoc.pdf and www.choosemyplate.gov

State of Illinois Illinois Department of Public Health

