FOR RELEASE:
November, 2005
WHAT’S THE DIFFERENCE BETWEEN A PORTION AND A SERVING?
(Stillwater)--- Have you noticed that the size of muffins, candy bars, and soft drinks has grown over the years? How about portions of restaurant foods like pasta dishes, steaks, and french fries? As portion sizes grow, people tend to eat more-often more than they need to stay healthy.

Larger food portions have more calories. Eating more calories than you need may lead to weight gain. Too much weight gain can put you at risk for weight-related diseases like type 2 diabetes, heart disease, and some cancers.

Managing your weight calls for more than just choosing a healthful variety of foods like vegetables, fruits, grains (especially whole grains), beans, and low-fat meat, poultry, and dairy products. It also calls for looking at how much and how often you eat. 

What’s the difference between a portion and a serving? A "portion" is how much food you choose to eat, whether in a restaurant, from a package, or in your own kitchen. A "serving" is a standard amount set by the U.S. Government, or sometimes by others for recipes, cookbooks, or diet plans. There are two commonly used standards for serving sizes:

The USDA MyPyramid available at www.mypyramid.gov provides serving sizes of foods from the different MyPyramid food groups.
The Food and Drug Administration (FDA) Nutrition Facts Label is printed on most packaged foods. It tells you how many calories and how much fat, carbohydrate, sodium, and other nutrients are in one serving of the food. The serving size is based on the amount of food people say they usually eat in one sitting. This size is often different than the serving sizes in the MyPyramid.

The portion size you are used to eating may be equal to two or three standard servings. Take a look at this Nutrition Facts label for cookies. The serving size is two cookies, but if you eat four cookies, you are eating two servings-and double the calories, fat, and other nutrients in a standard serving.

To see how many servings a package contains, check the "servings per container" listed on the Nutrition Facts label. You may be surprised to find that small containers often have more than one serving inside.

