

U.S. Department of
Health and Human
Services

Portion Distortion

Do You Know How Food Portions Have Changed in 20 Years?

National Heart, Lung, and Blood Institute
Obesity Education Initiative

National Heart, Lung,
and Blood Institute

BAGEL

20 Years Ago

140 calories
3-inch diameter

Today

How many calories
are in this bagel?

BAGEL

20 Years Ago

140 calories
3-inch diameter

Today

350 calories
6-inch diameter

Calorie Difference: 210 calories

Maintaining a Healthy Weight is a Balancing Act Calories In Calories Out

How long will you have to rake leaves in order to burn the extra 210 calories?*

*Based on 130-pound person

Calories In = Calories Out

If you rake the leaves for **50 minutes** you will burn the extra **210 calories**.*

*Based on 130-pound person

CHEESEBURGER

20 Years Ago

333 calories

Today

How many calories are
in today's cheeseburger?

CHEESEBURGER

20 Years Ago

333 calories

Today

590 calories

Calorie Difference: 257 calories

Maintaining a Healthy Weight is a Balancing Act Calories In Calories Out

How long will you have to lift weights
in order to burn the extra 257 calories?*

*Based on 130-pound person

Calories In = Calories Out

If you **lift weights for 1 hour and 30 minutes**, you will burn approximately **257 calories**.*

*Based on 130-pound person

SPAGHETTI AND MEATBALLS

20 Years Ago

500 calories
1 cup spaghetti with sauce
and 3 small meatballs

Today

How many calories do
you think are in today's
portion of spaghetti and
meatballs?

SPAGHETTI AND MEATBALLS

20 Years Ago

500 calories

**1 cup spaghetti with sauce
and 3 small meatballs**

Today

1,025 calories

**2 cups of pasta with sauce
and 3 large meatballs**

Calorie Difference: 525 calories

Maintaining a Healthy Weight is a Balancing Act Calories In Calories Out

How long will you have to houseclean in order to burn the extra 525 calories?*

*Based on 130-pound person

Calories In = Calories Out

If you **houseclean for 2 hours and 35 minutes**, you will burn approximately **525 calories**.*

*Based on 130-pound person

FRENCH FRIES

20 Years Ago

210 Calories
2.4 ounces

Today

How many calories are in
today's portion of fries?

FRENCH FRIES

20 Years Ago

210 Calories

2.4 ounces

Today

610 Calories

6.9 ounces

Calorie Difference: 400 Calories

Maintaining a Healthy Weight is a Balancing Act Calories In Calories Out

How long will you have to walk leisurely in order to burn those extra 400 calories?*

*Based on 160-pound person

Calories In = Calories Out

If you walk leisurely for 1 hour and 10 minutes you will burn approximately **400 calories**.*

*Based on 160-pound person

SODA

20 Years Ago

85 Calories
6.5 ounces

Today

How many calories are
in today's portion?

SODA

20 Years Ago

85 Calories
6.5 ounces

Today

250 Calories
20 ounces

Calorie Difference: 165 Calories

Maintaining a Healthy Weight is a Balancing Act Calories In Calories Out

How long will you have to work in the garden to burn those extra calories?*

*Based on 160-pound person

Calories In = Calories Out

If you work in the garden for 35 minutes,
you will burn approximately **165 calories**.*

*Based on 160-pound person

TURKEY SANDWICH

20 Years Ago

320 calories

Today

How many calories are in today's turkey sandwich?

TURKEY SANDWICH

20 Years Ago

320 calories

Today

820 calories

Calorie Difference: 500 calories

Maintaining a Healthy Weight is a Balancing Act Calories In Calories Out

How long will you have to ride a bike in order to burn those extra calories?*

*Based on 160-pound person

Calories In = Calories Out

If you ride a bike for **1 hour and 25 minutes**, you will burn approximately **500 calories**.*

*Based on 160-pound person

Portion Distortion

Thank you for participating in
Portion Distortion!

For more information about Maintaining a Healthy Weight
visit www.nhlbi.nih.gov

The screenshot shows the top portion of the NHLBI website. At the top, it says "NATIONAL INSTITUTES OF HEALTH" and "National Heart, Lung, and Blood Institute". Below this are navigation links: "Home", "BMI Calculator", "Menu Planner", and "OEI Home Page". The main heading is "Aim For A Healthy Weight" in a large purple font, with a small icon of a person with a heart inside a purple square to the right. Below the heading, there are two sections: one with a photo of an elderly couple on bicycles and the text "Information for Patients and the Public", and another with a photo of a doctor and a patient looking at a screen and the text "Information for Health Professionals". A large yellow arrow graphic is overlaid on the page, pointing upwards and to the right.

