

A HANDY GUIDE TO SERVING SIZES

FINGERTIP

1 TEASPOON

Butter, margarine, mayonnaise, oils

THUMB

1-2 TABLESPOONS

Peanut butter, hard cheese, salad dressing, sour cream, cream cheese

1 HANDFUL

1-2 OUNCES

Nuts, pretzels, crackers

PALM

3-4 OUNCES

Meat, fish, poultry, pasta, potatoes, cooked vegetables

FIST

1 CUP

Fresh fruit, raw vegetables, salads, cereal, soup

TO LEARN MORE ABOUT HEALTHY EATING HABITS, TALK TO YOUR PRIMARY CARE PROVIDER.

BROUGHT TO YOU BY

Sources:

Healthy Choice infographic via <http://melissafitnessclub.wordpress.com/2013/01/25/7-tips-for-portion-control/>