

SEVEN WAYS TO SIZE UP YOUR SERVINGS

Measure food portions so you know exactly how much food you're eating.

When a food scale or measuring cups aren't handy, you can still estimate your portion. Remember:

<p>1 3 ounces of meat is about the size and thickness of a deck of playing cards or an audiotape cassette.</p>	
<p>2 A medium apple or peach is about the size of a tennis ball.</p>	
<p>3 1 oz of cheese is about the size of 4 stacked dice.</p>	
<p>4 ½ cup of ice cream is about the size of a racquetball or tennis ball.</p>	
<p>5 1 cup of mashed potatoes or broccoli is about the size of your fist.</p>	
<p>6 1 teaspoon of butter or peanut butter is about the size of the tip of your thumb.</p>	
<p>7 1 ounce of nuts or small candies equals one handful.</p>	

<p>MOST IMPORTANT Especially if you're cutting Calories, remember to keep your diet nutritious.</p>	<p>2-4 servings from the Milk Group for calcium 2-3 servings from the Meat Group for iron</p>	<p>3-5 servings from the Vegetable Group for vitamin A 2-4 servings from the Fruit Group for Vitamin C 6-11 servings from the Grain Group for fiber</p>
--	---	--