

PYRAMID SERVINGS INTAKES

By U.S. Children and Adults

1994-96, 1998

CNRG Table Set No. 1

released *Online* from

<http://www.barc.usda.gov/bhnrc/cnrg>

by

Annetta Cook and James E. Friday

Community Nutrition Research Group
Beltsville Human Nutrition Research Center
Agricultural Research Service
U.S. Department of Agriculture
10300 Baltimore Ave., Bldg 005
Room 117, BARC-West
Beltsville, MD 20705-2350

October 2000

Acknowledgments

Several people deserve special thanks for their roles in the production of these tables:

Joseph T. Spence, Director, Beltsville Human Nutrition Research Center (BHNRC), Agriculture Research Service (ARS), USDA.

Ellen Harris, Assistant Director for Nutrition Monitoring, BHNRC and Research Leader, Community Nutrition Research Group, ARS, USDA.

Staff of the Community Nutrition Research Group, BHNRC, ARS, USDA:

Alvin Nowverl, Mathematical Statistician;

Deborah Espinoza, Nutritionist;

Cassandra Codling and *Sheonna Gibson*, Staff assistants.

Peer reviewers:

Linda Cleveland, Food Surveys Research Group, BHNRC, ARS, USDA;

Susan M. Krebs-Smith, National Cancer Institute, National Institutes of Health, USDHHS;

Carole Davis, *Alyson Escobar*, and *Kristin L. Marcoe*, Center for Nutrition Policy and Promotion, USDA.

Staff of Food Surveys Research Group, BHNRC, ARS, USDA:

Katherine S. Tippett, Data Dissemination Team Leader;

Joe Goldman, Mathematical Statistician;

Randy LaComb, Nutritionist.

Note: Text portions from previous reports on Pyramid Servings released by the Food Surveys Research Group, BHNRC, ARS, USDA have been used in this report.

PYRAMID SERVINGS INTAKES, 1994-96, 1998

Introduction

This report compares food intakes from the Continuing Survey of Food Intakes by Individuals (CSFII) to serving recommendations in the U.S. Department of Agriculture's Food Guide Pyramid. It updates previous reports on Pyramid Servings Intakes (USDA/ARS 1998, 1997) and includes changes in Pyramid Serving recommendations and additional data from the CSFII 1998. The results in this report reflect:

- Ⓒ modified Dairy serving recommendations by specific age ranges (USDA and USDHHS 2000);
- Ⓒ new serving recommendations for young children, 2 to 6 years old (USDA/CNPP 1999 and Davis et al.1999);
- Ⓒ combined results from CSFII 1998 and CSFII 1994-96*;
- Ⓒ summary tables by single year sex-age groups for children 2 to 5 years old and by combined groups for children 6 to 9 years old;
- Ⓒ summary tables for all individuals 2 years old and over, by selected sex and age groups;
- Ⓒ flexibility to report contributions of dry beans and peas to either the meat and meat alternate group or the vegetable group (see Appendix A).

The Food Guide Pyramid (see the box) is a general guide designed to help Americans choose healthful diets as described in the Dietary Guidelines for Americans (USDA and USDHHS 2000, USDA 1992). The Pyramid divides information on food choices and recommended number of servings into five major groups (grain, vegetable, fruit, dairy, and meat); it also provides advice on fats, alcohol and added sugars in the diet.

The Pyramid provides guidance for individuals 2 years of age and over. This guidance indicates everyone should eat at least the lowest number of servings within the recommended range.

For the dairy group, individuals 9 through 18 years and 51 years and over, should have three servings; all others should have two dairy servings a day. Pregnant and lactating women should have the same number of dairy servings as for nonpregnant women.

People who consume more calories need to eat more servings. Generally speaking, the smallest end of the recommended range of servings is about right for young children (2 through 6 years old) and many sedentary women and older adults; the middle is about right for most other children, teenage girls, active women, and many sedentary men, and the top of the range is about right for teenage boys, many active men, and some very active women. Very young children (2-3 years old) should have smaller serving sizes (2/3 of the standard size).

The servings intake data are based on two nonconsecutive days of food intakes collected using the 24-hour recall method from 14,256 individuals 2 years of age and over from USDA’s 1994-96 Continuing Survey of Food Intakes by Individuals (CSFII 1994-96) and an additional 3,815 children, 2 through 9 years of age, from the CSFII 1998. The CSFII 1994-96 was conducted between January 1994 and January 1997 (USDA/ARS 1998), and the CSFII 1998, was conducted between December 1997 and November 1998 (USDA/ARS 2000a).

Sample sizes on which estimates were based are provided in Appendix B. In general, the sample sizes for each sex-age group provided a sufficient level of precision to ensure statistical reliability of the estimates. A statistic that is potentially unreliable because of a small sample size or large coefficient of variation is flagged: see Appendix C, for the criteria used in flagging estimates. For CSFII 1994-96, 1998, the overall 2-day response rate was 77.5 percent (USDA/ARS 200a).

Background information on the method used to develop Pyramid Servings is provided in Appendix D. More information on the translation of food amounts into numbers of servings is available *Online* (USDA/ARS 2000b).

* Serving estimates for children and teens (10 through 19 years of age) and adults (20 years of age and over), are based on the same CSFII 1994-96 intake records used in the previous report (USDA/ARS 1998). However, estimates for 10-19 year olds may differ slightly due to re-weighting of the sample for individuals 19 years and under (USDA/ARS 2000a). Children less than 2 years of age are excluded from this report as there are no Pyramid Serving recommendations for this age group.

Contents	Page
Acknowledgments.....	i
Introduction.....	1
List of tables.....	3
Data tables.....	4-25
Appendix A. Dry beans and peas – Meat alternate or vegetable?.....	26-30
Appendix B. Counts of 2-Day respondents and population percentages by sex and age, all individuals 2 years of age and over, 1994-96, 1998.....	31-33
Appendix C. Statistical notes.....	34
Appendix D. Method Used to Develop Pyramid Servings Estimates in Tables 1A through 16.....	35-44
References.....	44-45

Suggested citation:
 U.S. Department of Agriculture, Agriculture Research Service. 2000. Pyramid Servings Intakes by U.S. Children and Adults: 1994-96, 1998. *Online*. ARS Community Nutrition Research Group Web site available at <http://www.barc.usda.gov/bhnrc/cnrg/> [accessed year, month, day].

List of Tables

Mean numbers of Pyramid Servings and percentages of individuals consuming specified numbers of servings per day, by sex and age, 2-day average, 1994-96, 1998

Children, 2 through 9 years of age	
1A to 1B: Grain group.....	4-5
2A to 2B: Vegetable group.....	6-7
3A to 3B: Fruit group.....	8-9
4A to 4B: Dairy group.....	10-11
5A to 5B: Meat group.....	12-13
All individuals, 2 years of age and over	
7A to 7B: Grain group.....	15-16
8A to 8B: Vegetable group.....	17-18
9A to 9B: Fruit group.....	19-20
10A to 10B: Dairy group.....	21-22
11A to 11B: Meat group.....	23-24
The Pyramid Tip: Mean daily intake of discretionary fat and added sugars per day, by sex and age, 1994-96, 1998	
Children 2 through 9 years of age	
6	14
All individuals, 2 years of age and over	
12	25
Dry beans and peas – Meat alternate or vegetable?	
13 to 14: Children, 2 through 9 years of age.....	27-28
15 to 16: All individuals, 2 years of age and over	29-30
Counts of 2-day respondents and population percentages, by sex and age, all individuals 2 yrs and over, 1994-96, 1998	
17: Children, 2 through 9 years of age.....	32
18: All individuals, 2 years of age and over	33

Table 1A.--Grain group: Mean numbers of Pyramid Servings consumed per day, by sex and age, children 2-9 years of age, 2-day average, 1994-96, 1998

USDA's Food Guide Pyramid recommends eating between 6 and 11 servings of grain products each day, depending on calorie needs

Sex and age (years)	Percentage of population	Total grain products	Whole-grain products	Nonwhole-grain products
	<i>Percent</i>	<i>Servings ‡</i>		
Males:				
2.....	6.6	6.6	1.0	5.6
3.....	6.7	7.7	1.3	6.4
2-3.....	13.3	7.2	1.2	6.0
4.....	6.2	5.6	.9	4.7
5.....	6.9	6.2	1.0	5.3
4-5.....	13.1	5.9	.9	5.0
2-5.....	26.4	6.6	1.0	5.5
6-9.....	25.2	6.9	1.0	5.9
Females:				
2.....	6.1	6.2	1.0	5.2
3.....	6.3	6.9	1.0	5.9
2-3.....	12.3	6.6	1.0	5.5
4.....	6.6	5.3	.8	4.5
5.....	6.2	5.5	.9	4.6
4-5.....	12.8	5.4	.8	4.6
2-5.....	25.1	6.0	.9	5.0
6-9.....	23.3	6.0	.8	5.2
All Children 2-9:				
2-5.....	51.5	6.3	1.0	5.3
6-9.....	48.5	6.4	.9	5.5
2-9.....	100.0	6.3	.9	5.4

‡ One serving is 1 slice of bread; 1 small roll; 1/2 bagel, English muffin, or croissant; 1 ounce of ready-to-eat cereal; 1/2 cup cooked cereal, rice, or pasta; 1 small muffin; or amounts of other grain products such as pretzels and cakes that contain an amount of grain equivalent to that in a standard slice of bread. For children 2-3 years old, 1 serving is two-thirds of the standard serving size to allow for their lower energy needs (USDA 1999). Whole- and nonwhole-grain servings were calculated based on the proportion of whole- and nonwhole-grain ingredients in foods as consumed.

SOURCE: USDA Continuing Survey of Food Intakes by Individuals, 1994-96, 1998.

Table 1B.--Grain group: Percentages of individuals consuming specified numbers of Pyramid Servings per day, by sex and age, children 2-9 years of age, 2-day average, 1994-96, 1998

Sex and age (years)	Percentage of population	Percentage of individuals.....		
		Consuming less than 1 serving a day	Consuming at least minimum number of servings recommended (6 a day)	Consuming number of servings recommended based on caloric intake ‡
	<i>Percent</i>		<i>Percent</i>	
Males:				
2.....	6.6	† 1	56	56
3.....	6.7	† 0	68	68
2-3.....	13.3	† 0	62	62
4.....	6.2	† 0	36	36
5.....	6.9	† 0	49	49
4-5.....	13.1	† 0	43	43
2-5.....	26.4	† 0	53	53
6-9.....	25.2	† 0	60	51
Females:				
2.....	6.1	† 0	48	48
3.....	6.3	† 1	60	60
2-3.....	12.3	† 1	54	54
4.....	6.6	† 0	31	31
5.....	6.2	† 0	34	34
4-5.....	12.8	† 0	32	32
2-5.....	25.1	† 0	43	43
6-9.....	23.3	† 0	45	40
All Children 2-9:				
2-5.....	51.5	† 0	48	48
6-9.....	48.5	† 0	53	46
2-9.....	100.0	† 0	50	47

‡ Recommended servings were derived from sample patterns in "The Food Guide Pyramid" (USDA 1992) and from the children's Pyramid (USDA, CNPP 1999). Children 2-6 years of age met the recommendation if they ate at least 6 servings of grain per day. Individuals over six years of age, consuming less than 2,200 calories met the recommendation if they ate at least 6 servings of grain per day; those consuming 2,200 to 2,800 calories met the recommendation if they ate at least 9 servings of grain per day; and those consuming 2,800 calories or more met the recommendation if they ate at least 11 servings of grain per day.

† See "Statistical notes," appendix C.

SOURCE: USDA Continuing Survey of Food Intakes by Individuals, 1994-96, 1998.

Table 2A.--Vegetable group: Mean numbers of Pyramid Servings consumed per day, by sex and age, children 2-9 years of age, 2-day average, 1994-96, 1998

USDA's Food Guide Pyramid recommends eating between 3 and 5 servings of vegetables each day, depending on calorie needs

Sex and age (years)	Percentage of population	Total vegetables ‡	Dark green vegetables	Deep yellow vegetables	Starchy vegetables		Tomatoes	Other vegetables
					White potatoes	Other starchy §		
	<i>Percent</i>	<i>----- Servings ¶ -----</i>						
Males:								
2.....	6.6	2.4	0.1	0.1	1.1	0.2	0.4	0.5
3.....	6.7	2.5	.1	.1	1.2	.2	.4	.4
2-3.....	13.3	2.4	.1	.1	1.1	.2	.4	.4
4.....	6.2	1.8	.1	.1	.8	.2	.3	.4
5.....	6.9	1.9	.1	.1	.9	.2	.3	.4
4-5.....	13.1	1.8	.1	.1	.8	.2	.3	.4
2-5.....	26.4	2.1	.1	.1	1.0	.2	.3	.4
6-9.....	25.2	2.1	.1	.1	.9	.2	.3	.5
Females:								
2.....	6.1	2.2	.1	.1	.9	.2	.4	.4
3.....	6.3	2.4	.1	.1	1.0	.2	.4	.5
2-3.....	12.3	2.3	.1	.1	1.0	.2	.4	.5
4.....	6.6	1.8	.1	.1	.8	.2	.3	.4
5.....	6.2	1.8	.1	.1	.9	.1	.3	.4
4-5.....	12.8	1.8	.1	.1	.8	.2	.3	.4
2-5.....	25.1	2.0	.1	.1	.9	.2	.3	.4
6-9.....	23.3	2.0	.1	.1	.9	.2	.3	.4
All Children 2-9:								
2-5.....	51.5	2.1	.1	.1	.9	.2	.3	.4
6-9.....	48.5	2.0	.1	.1	.9	.2	.3	.4
2-9.....	100.0	2.1	.1	.1	.9	.2	.3	.4

‡ Excludes cooked dry beans and peas, which are tabulated with meat and meat alternates in table 5A; according to USDA's Food Guide Pyramid they can be counted as a vegetable or a meat alternate. See appendix A.

§ Examples are corn, green peas, and lima beans (immature).

¶ One serving is 1 cup of raw leafy vegetables; 1/2 cup of cooked or chopped raw vegetables; 1 ounce of vegetable chips; or 3/4 cup of vegetable juice. For children 2-3 years old, 1 serving is two-thirds of the standard serving size to allow for their lower energy needs (USDA 1999).

SOURCE: USDA Continuing Survey of Food Intakes by Individuals, 1994-96, 1998.

Table 2B.--Vegetable group: Percentages of individuals consuming specified numbers of Pyramid Servings per day, by sex and age, children 2-9 years of age, 2-day average, 1994-96, 1998

Sex and age (years)	Percentage of population	Percentage of individuals.....		
		Consuming less than 1 serving a day	Consuming at least minimum number of servings recommended (3 a day)	Consuming number of servings recommended based on caloric intake ‡
	<i>Percent</i>	----- <i>Percent</i> -----		
Males:				
2.....	6.6	23	30	30
3.....	6.7	22	35	35
2-3.....	13.3	22	32	32
4.....	6.2	27	13	13
5.....	6.9	25	17	17
4-5.....	13.1	26	15	15
2-5.....	26.4	24	24	24
6-9.....	25.2	23	20	17
Females:				
2.....	6.1	23	25	25
3.....	6.3	20	30	30
2-3.....	12.3	21	27	27
4.....	6.6	27	14	14
5.....	6.2	23	14	14
4-5.....	12.8	25	14	14
2-5.....	25.1	23	21	21
6-9.....	23.3	25	19	17
All Children 2-9:				
2-5.....	51.5	24	22	22
6-9.....	48.5	24	20	17
2-9.....	100.0	24	21	20

‡ Recommended servings were derived from sample patterns in "The Food Guide Pyramid" (USDA 1992) and from the children's Pyramid (USDA, CNPP 1999). Children 2-6 years of age met the recommendation if they ate at least 3 servings of vegetables per day. Individuals over 6 years of age, consuming less than 2,200 calories met the recommendation if they ate at least 3 servings of vegetables per day; those consuming 2,200 to 2,800 calories met the recommendation if they ate at least 4 servings of vegetables per day; and those consuming 2,800 calories or more met the recommendation if they ate at least 5 servings of vegetables per day.

SOURCE: USDA Continuing Survey of Food Intakes by Individuals, 1994-96, 1998.

Table 3A.--Fruit group: Mean numbers of Pyramid Servings consumed per day, by sex and age, children 2-9 years of age, 2-day average, 1994-96, 1998

USDA's Food Guide Pyramid recommends eating between 2 and 4 servings of fruits each day, depending on calorie needs

Sex and age (years)	Percentage of population	Total fruits	Citrus fruits, melons, berries	Other fruits
	<i>Percent</i>	<i>Servings ‡</i>		
Males:				
2.....	6.6	3.2	0.9	2.2
3.....	6.7	3.0	1.0	2.0
2-3.....	13.3	3.1	1.0	2.1
4.....	6.2	1.9	.7	1.2
5.....	6.9	1.8	.6	1.2
4-5.....	13.1	1.9	.6	1.2
2-5.....	26.4	2.5	.8	1.7
6-9.....	25.2	1.6	.7	.9
Females:				
2.....	6.1	2.7	.9	1.9
3.....	6.3	2.7	.9	1.8
2-3.....	12.3	2.7	.9	1.9
4.....	6.6	1.8	.7	1.1
5.....	6.2	1.6	.6	1.0
4-5.....	12.8	1.7	.7	1.0
2-5.....	25.1	2.2	.8	1.4
6-9.....	23.3	1.6	.6	.9
All Children 2-9:				
2-5.....	51.5	2.4	.8	1.6
6-9.....	48.5	1.6	.7	.9
2-9.....	100.0	2.0	.7	1.3

‡ One serving is a whole fruit such as a medium apple, banana, or orange; a grapefruit half; 1/2 cup of berries, melon, or chopped raw fruit; 1/2 cup of cooked or canned fruit; 1/4 cup of dried fruit; or 3/4 cup of fruit juice. For children 2-3 years old, 1 serving is two-thirds of the standard serving size to allow for their lower energy needs (USDA 1999).

SOURCE: USDA Continuing Survey of Food Intakes by Individuals, 1994-96, 1998.

Table 3B.--Fruit group: Percentages of individuals consuming specified numbers of Pyramid Servings per day, by sex and age, children 2-9 years of age, 2-day average, 1994-96, 1998

Sex and age (years)	Percentage of population	Percentage of individuals.....		
		Consuming less than 1 serving a day	Consuming at least minimum number of servings recommended (2 a day)	Consuming number of servings recommended based on caloric intake ‡
	<i>Percent</i>	----- <i>Percent</i> -----		
Males:				
2.....	6.6	20	63	63
3.....	6.7	22	60	60
2-3.....	13.3	21	62	62
4.....	6.2	30	39	39
5.....	6.9	37	36	36
4-5.....	13.1	34	38	38
2-5.....	26.4	27	50	50
6-9.....	25.2	41	29	26
Females:				
2.....	6.1	19	58	58
3.....	6.3	22	56	56
2-3.....	12.3	21	57	57
4.....	6.6	37	36	36
5.....	6.2	37	34	34
4-5.....	12.8	37	35	35
2-5.....	25.1	29	46	46
6-9.....	23.3	42	26	24
All Children 2-9:				
2-5.....	51.5	28	48	48
6-9.....	48.5	42	28	25
2-9.....	100.0	35	38	37

‡ Recommended servings were derived from sample patterns in "The Food Guide Pyramid" (USDA 1992) and from the children's Pyramid (USDA, CNPP 1999). Children 2-6 years of age met the recommendation if they ate at least 2 servings of fruit per day. Individuals over 6 years of age, consuming less than 2,200 calories met the recommendation if they ate at least 2 servings of fruit per day; those consuming 2,200 to 2,800 calories met the recommendation if they ate at least 3 servings of fruit per day; and those consuming 2,800 calories or more met the recommendation if they ate at least 4 servings of fruit per day.

SOURCE: USDA Continuing Survey of Food Intakes by Individuals, 1994-96, 1998.

Table 4A.--Dairy group: Mean numbers of Pyramid Servings consumed per day, by sex and age, children 2-9 years of age, 2-day average, 1994-96, 1998

USDA's Food Guide Pyramid recommends eating 2 or 3 servings of dairy products each day, depending on age

Sex and age (years)	Percentage of population	Total dairy ‡	Milk	Yogurt	Cheese
	Percent	----- Servings § -----			
Males:					
2.....	6.6	1.9	1.5	*	0.3
3.....	6.7	2.0	1.6	*	.3
2-3.....	13.3	1.9	1.6	*	.3
4.....	6.2	2.0	1.6	*	.4
5.....	6.9	2.1	1.7	*	.4
4-5.....	13.1	2.1	1.6	*	.4
2-5.....	26.4	2.0	1.6	*	.4
6-9.....	25.2	2.2	1.7	*	.5
Females:					
2.....	6.1	1.9	1.6	*	.3
3.....	6.3	1.9	1.5	*	.3
2-3.....	12.3	1.9	1.5	*	.3
4.....	6.6	1.9	1.5	*	.4
5.....	6.2	1.9	1.5	*	.4
4-5.....	12.8	1.9	1.5	*	.4
2-5.....	25.1	1.9	1.5	*	.3
6-9.....	23.3	1.9	1.5	*	.4
All Children 2-9:					
2-5.....	51.5	2.0	1.6	*	.3
6-9.....	48.5	2.1	1.6	*	.4
2-9.....	100.0	2.0	1.6	*	.4

‡ Includes small amounts of miscellaneous dairy products, such as whey and nonfat sour cream, that are not included in the subgroups milk, yogurt, cheese.

§ One serving is 1 cup of milk, 1 cup of yogurt; 1-1/2 ounces of natural cheese, 2 ounces of processed cheese, 1/2 cup of ricotta cheese, or 2 cups of cottage cheese. Dairy desserts, such as ice cream, ice milk, frozen yogurt, custard, and pudding, were separated into ingredients, and servings from dairy ingredients (usually milk) are tabulated. Serving sizes are the same for all individuals regardless of age.

* Value less than 0.05 but greater than 0.

SOURCE: USDA Continuing Survey of Food Intakes by Individuals, 1994-96, 1998.

Table 4B.--Dairy group: Percentages of individuals consuming specified numbers of Pyramid Servings per day, by sex and age, children 2-9 years of age, 2-day average, 1994-96, 1998

Sex and age (years)	Percentage of population	Percentage of individuals.....		
		Consuming less than 1 serving a day	Consuming at least 2 servings a day	Consuming number of servings recommended based on age ‡
	<i>Percent</i>	<i>Percent</i>		
Males:				
2.....	6.6	22	41	41
3.....	6.7	19	44	44
2-3.....	13.3	20	42	42
4.....	6.2	15	46	46
5.....	6.9	12	48	48
4-5.....	13.1	14	47	47
2-5.....	26.4	17	45	45
6-9.....	25.2	12	54	47
Females:				
2.....	6.1	21	43	43
3.....	6.3	21	40	40
2-3.....	12.3	21	41	41
4.....	6.6	15	42	42
5.....	6.2	19	39	39
4-5.....	12.8	17	41	41
2-5.....	25.1	19	41	41
6-9.....	23.3	20	41	35
All Children 2-9:				
2-5.....	51.5	18	43	43
6-9.....	48.5	16	48	41
2-9.....	100.0	17	45	42

‡ The recommendation for an individual is based on age: children 2-8 years old need 2 standard servings daily; children 9 years old need 3 servings daily (USDA and USDHHS 2000).

SOURCE: USDA Continuing Survey of Food Intakes by Individuals, 1994-96, 1998.

Table 5A.--Meat group: Mean numbers of Pyramid Servings (ounce equivalents) consumed per day, by sex and age, children 2-9 years of age, 2-day average, 1994-96, 1998

USDA's Food Guide Pyramid recommends eating between 5 and 7 ounces of cooked lean meat or the equivalent in meat alternates each day, depending on calorie needs, to provide a total of 2-3 servings

Sex and age (years)	Percentage of population	Total meat and alternates ‡	Meat	Poultry	Fish	Organ meat	Frankfurter and lunch meat	Eggs	Soybean products §	Nuts and seeds	Cooked dry beans and peas
	<i>Percent</i>	<i>----- Ounces cooked lean meat equivalents ¶-----</i>									
Males:											
2.....	6.6	2.6	0.7	0.7	0.1	*	0.6	0.3	*	0.1	0.1
3.....	6.7	2.8	.9	.6	.1	*	.6	.3	*	.2	.1
2-3.....	13.3	2.7	.8	.6	.1	*	.6	.3	*	.1	.1
4.....	6.2	3.2	.9	.8	.2	*	.7	.3	*	.2	.1
5.....	6.9	3.3	1.1	.7	.2	*	.7	.3	*	.2	.1
4-5.....	13.1	3.2	1.0	.7	.2	*	.7	.3	*	.2	.1
2-5.....	26.4	3.0	.9	.7	.1	*	.7	.3	*	.2	.1
6-9.....	25.2	3.7	1.4	.7	.2	*	.8	.3	*	.2	.1
Females:											
2.....	6.1	2.4	.7	.6	.1	*	.5	.3	*	.1	.1
3.....	6.3	2.6	.8	.6	.1	*	.6	.3	*	.1	.1
2-3.....	12.3	2.5	.8	.6	.1	*	.5	.3	*	.1	.1
4.....	6.6	2.9	.9	.7	.2	*	.6	.2	*	.1	.1
5.....	6.2	3.2	1.1	.7	.2	*	.6	.3	*	.2	.1
4-5.....	12.8	3.0	1.0	.7	.2	*	.6	.3	*	.1	.1
2-5.....	25.1	2.8	.9	.6	.2	*	.6	.3	*	.1	.1
6-9.....	23.3	3.1	1.1	.7	.2	*	.6	.2	*	.1	.1
All Children 2-9:											
2-5.....	51.5	2.9	.9	.7	.1	*	.6	.3	*	.2	.1
6-9.....	48.5	3.4	1.2	.7	.2	*	.7	.2	*	.2	.1
2-9.....	100.0	3.1	1.1	.7	.2	*	.7	.3	*	.2	.1

‡ Includes cooked dry beans and peas; according to USDA's Food Guide Pyramid they can be counted as a vegetable or a meat alternate. See appendix A.

§ Includes tofu and simulated meat products made from soy.

¶ Only the lean portion of meat, poultry, fish, and simulated meat products is tabulated here. One egg, 1/2 cup of tofu, 2 tablespoons of peanut butter, 1/3 cup of nuts, 1/4 cup of seeds, and 1/2 cup of cooked dry beans and peas are each equivalent to 1 ounce of cooked lean meat. Fat in excess of amounts in the leanest meats is tabulated as discretionary fat in table 6.

* Value less than 0.05 but greater than 0.

SOURCE: USDA Continuing Survey of Food Intakes by Individuals, 1994-96, 1998.

Table 5B.--Meat group: Percentages of individuals consuming specified numbers of Pyramid Servings (ounce equivalents) per day, by sex and age, children 2-9 years of age, 2-day average, 1994-96, 1998

Sex and age (years)	Percentage of population	Percentage of individuals.....		
		Consuming less than 1 ounce equivalent a day	Consuming at least the minimum recommended quantity §	Consuming number of ounce equivalents recommended based on caloric intake ‡
	Percent	----- Percent -----		
Males:				
2.....	6.6	11	27	27
3.....	6.7	12	31	31
2-3.....	13.3	11	29	29
4.....	6.2	7	16	16
5.....	6.9	6	16	16
4-5.....	13.1	6	16	16
2-5.....	26.4	9	22	22
6-9.....	25.2	7	21	19
Females:				
2.....	6.1	16	24	24
3.....	6.3	11	28	28
2-3.....	12.3	13	26	26
4.....	6.6	8	10	10
5.....	6.2	8	12	12
4-5.....	12.8	8	11	11
2-5.....	25.1	11	18	18
6-9.....	23.3	7	13	12
All Children 2-9:				
2-5.....	51.5	10	20	20
6-9.....	48.5	7	17	15
2-9.....	100.0	8	19	18

§ The recommended quantity for children 2-3 years of age is 3.3 ounces, for 4-6 year olds the recommendation is 5 ounces, and for all others the minimum recommendation is 5 ounce

‡ Recommended servings were derived from sample patterns in "The Food Guide Pyramid" (USDA 1992) and from the children's Pyramid (USDA, CNPP 1999). Children 2-3 or 4-6 years of age met the recommendation if they ate at least 3.3 ounces or 5 ounces of cooked lean meat equivalents per day respectively. Individuals over 6 years of age, consuming less than 2,200 calories met the recommendation if they ate at least 5 ounces of cooked lean meat equivalents a day; those consuming 2,200 to 2,800 calories met the recommendation if they ate at least 6 ounces of cooked lean meat equivalents a day; and those consuming 2,800 calories or more met the recommendation if they ate at least 7 ounces of cooked lean meat equivalents a day (USDA 1999).

SOURCE: USDA Continuing Survey of Food Intakes by Individuals, 1994-96, 1998.

Table 6.--Pyramid Tip: Mean daily intakes of discretionary fat and added sugars per day, by sex and age, children 2-9 years of age, 2-day average, 1994-96, 1998

USDA's Food Guide Pyramid recommends that fats and sugars be used sparingly; they provide energy but little else of nutritional value

Sex and age (years)	Percentage of population	Total intake		Intake from the Pyramid tip			
		Food energy	Fat	Discretionary fat ‡	Added sugars §	Discretionary fat	Added sugars
	Percent	Kilocalories	----- Percent of total kilocalories -----	----- Grams -----	--- Teaspoons ¶ ---		
Males:							
2.....	6.6	1426	32.2	25.2	13.9	40.4	12.3
3.....	6.7	1566	31.9	25.1	15.7	44.1	15.4
2-3.....	13.3	1497	32.0	25.2	14.8	42.3	13.9
4.....	6.2	1673	32.4	25.5	16.0	48.0	16.6
5.....	6.9	1783	32.6	25.6	16.8	51.2	18.9
4-5.....	13.1	1731	32.5	25.5	16.4	49.7	17.8
2-5.....	26.4	1613	32.3	25.4	15.6	45.9	15.8
6-9.....	25.2	1939	32.6	25.5	18.1	55.3	22.1
Females:							
2.....	6.1	1337	31.9	24.9	14.1	37.9	11.8
3.....	6.3	1450	32.2	25.3	15.8	41.2	14.4
2-3.....	12.3	1394	32.0	25.1	15.0	39.6	13.1
4.....	6.6	1558	32.2	25.3	16.2	44.2	15.8
5.....	6.2	1646	32.9	25.9	17.0	48.0	17.6
4-5.....	12.8	1601	32.5	25.6	16.6	46.1	16.7
2-5.....	25.1	1500	32.3	25.4	15.8	42.9	14.9
6-9.....	23.3	1704	32.4	25.5	18.0	48.8	19.5
All Children 2-9:							
2-5.....	51.5	1558	32.3	25.4	15.7	44.5	15.4
6-9.....	48.5	1826	32.5	25.5	18.1	52.2	20.8
2-9.....	100.0	1688	32.4	25.4	16.8	48.2	18.0

‡ Discretionary fat includes fats added to foods in preparation and at the table (that is, cream, butter, margarine, cream cheese, oil, lard, meat drippings, cocoa, and chocolate) and fat from grain products, vegetables, fruits, dairy products, and meats and meat alternates beyond amounts people would consume if they selected only the lowest-fat foods in each food group.

§ Includes white sugar, brown sugar, raw sugar, corn syrup, honey, molasses, and artificial sweeteners containing carbohydrate that were eaten separately or used as ingredients in processed or prepared foods such as breads, cakes, soft drinks, jams, and ice cream. Does not include sugars such as fructose and lactose that occur naturally in foods such as fruit and milk.

¶ Quantities are standardized on a carbohydrate equivalent basis. One teaspoon of added sugars is defined as the quantity of a sweetener that contains the same amount of carbohydrate as 1 teaspoon (4 grams) of table sugar (sucrose).

SOURCE: USDA Continuing Survey of Food Intakes by Individuals, 1994-96, 1998.

Table 7A.--Grain group: Mean numbers of Pyramid Servings consumed per day, by sex and age, individuals 2 years of age and over, 2-day average, 1994-96, 1998 #

USDA's Food Guide Pyramid recommends eating between 6 and 11 servings of grain products each day, depending on calorie needs

Sex and age (years)	Percentage of population	Total grain products	Whole-grain products	Nonwhole-grain products
	Percent	----- Servings ‡ -----		
Males:				
2-5.....	3.3	6.6	1.0	5.5
6-11.....	4.7	7.0	1.0	6.0
12-19.....	5.9	9.2	1.1	8.1
20-29.....	7.5	8.7	1.1	7.6
30-39.....	8.5	8.7	1.1	7.6
40-49.....	7.1	7.9	1.1	6.7
50-59.....	4.8	7.1	1.1	5.9
60-69.....	3.5	7.0	1.1	5.9
70 and over.....	3.4	6.2	1.2	4.9
20 and over.....	34.8	7.9	1.1	6.8
Females:				
2-5.....	3.1	6.0	.9	5.0
6-11.....	4.5	6.1	.8	5.3
12-19.....	5.7	6.3	.9	5.5
20-29.....	7.2	5.9	.8	5.1
30-39.....	9.0	5.8	.9	4.9
40-49.....	7.1	5.7	.8	4.8
50-59.....	5.3	5.4	.9	4.5
60-69.....	4.3	4.9	.9	4.1
70 and over.....	4.9	4.9	1.0	3.9
20 and over.....	37.8	5.5	.9	4.6
All Individuals 2 and over.....	100.0	6.8	1.0	5.8

Estimates are based on combined data from 1994-96 and 1998 for individuals 9 years of age and under, and on 1994-96 data alone for those age 10 years and over. Data for individuals 10 to 19 years of age have been reweighted.

‡ One serving is 1 slice of bread; 1 small roll; 1/2 bagel, English muffin, or croissant; 1 ounce of ready-to-eat cereal; 1/2 cup cooked cereal, rice, or pasta; 1 small muffin; or amounts of other grain products such as pretzels and cakes that contain an amount of grain equivalent to that in a standard slice of bread. For children 2-3 years old, 1 serving is two-thirds of the standard serving size to allow for their lower energy needs (USDA 1999). Whole- and nonwhole-grain servings were calculated based on the proportion of whole- and nonwhole-grain ingredients in foods as consumed.

SOURCE: USDA Continuing Survey of Food Intakes by Individuals, 1994-96, 1998.

Table 7B.--Grain group: Percentages of individuals consuming specified numbers of Pyramid Servings per day, by sex and age, individuals 2 years of age and over, 2-day average, 1994-96, 1998 #

Sex and age (years)	Percentage of population	Percentage of individuals.....		
		Consuming less than 1 serving a day	Consuming at least minimum number of servings recommended (6 a day)	Consuming number of servings recommended based on caloric intake ‡
	Percent		Percent	
Males:				
2-5.....	3.3	† 0	53	53
6-11.....	4.7	† 0	61	47
12-19.....	5.9	† 0	77	48
20-29.....	7.5	† 1	71	46
30-39.....	8.5	† *	70	41
40-49.....	7.1	† 1	68	40
50-59.....	4.8	† 1	59	36
60-69.....	3.5	† 0	58	41
70 and over.....	3.4	† 1	49	38
20 and over.....	34.8	† 0	65	41
Females:				
2-5.....	3.1	† 0	43	43
6-11.....	4.5	† 0	46	39
12-19.....	5.7	† 0	49	35
20-29.....	7.2	† 1	41	32
30-39.....	9.0	† 1	41	33
40-49.....	7.1	† 1	39	33
50-59.....	5.3	† 1	37	31
60-69.....	4.3	† 2	28	25
70 and over.....	4.9	† 1	28	26
20 and over.....	37.8	1	37	31
All Individuals 2 and over.....	100.0	1	52	38

Estimates are based on combined data from 1994-96 and 1998 for individuals 9 years of age and under, and on 1994-1996 data alone for those age 10 years and over. Data for individuals 10 to 19 years of age have been reweighted.

‡ Recommended servings were derived from sample patterns in "The Food Guide Pyramid" (USDA 1992) and from the children's Pyramid (USDA, CNPP 1999). Children 2-6 years of age met the recommendation if they ate at least 6 servings of grain per day. Individuals over six years of age, consuming less than 2,200 calories met the recommendation if they ate at least 6 servings of grain per day; those consuming 2,200 to 2,800 calories met the recommendation if they ate at least 9 servings of grain per day; and those consuming 2,800 calories or more met the recommendation if they ate at least 11 servings of grain per day.

† See "Statistical notes," appendix C.

* Value less than 0.05 but greater than 0.

SOURCE: USDA Continuing Survey of Food Intakes by Individuals, 1994-96, 1998.

Table 8A.--Vegetable group: Mean numbers of Pyramid Servings consumed per day, by sex and age, individuals 2 years of age and over, 2-day average, 1994-96, 1998 #

USDA's Food Guide Pyramid recommends eating between 3 and 5 servings of vegetables each day, depending on calorie needs

Sex and age (years)	Percentage of population	Total vegetables ‡	Dark green vegetables	Deep yellow vegetables	Starchy vegetables		Tomatoes	Other vegetables
					White potatoes	Other starchy §		
	<i>Percent</i>	----- <i>Servings ¶</i> -----						
Males:								
2-5.....	3.3	2.1	0.1	0.1	1.0	0.2	0.3	0.4
6-11.....	4.7	2.2	.1	.1	1.0	.2	.4	.5
12-19.....	5.9	3.5	.1	.1	1.7	.2	.6	.8
20-29.....	7.5	4.0	.1	.1	1.7	.2	.7	1.2
30-39.....	8.5	4.2	.2	.2	1.6	.2	.6	1.4
40-49.....	7.1	3.8	.2	.2	1.2	.3	.6	1.3
50-59.....	4.8	3.8	.2	.2	1.2	.3	.5	1.3
60-69.....	3.5	3.7	.2	.2	1.1	.3	.5	1.3
70 and over.....	3.4	3.2	.2	.2	.9	.3	.4	1.2
20 and over.....	34.8	3.9	.2	.2	1.4	.3	.6	1.3
Females:								
2-5.....	3.1	2.0	.1	.1	.9	.2	.3	.4
6-11.....	4.5	2.1	.1	.1	.9	.2	.3	.5
12-19.....	5.7	2.6	.1	.1	1.2	.1	.4	.7
20-29.....	7.2	2.8	.1	.2	1.0	.2	.4	.9
30-39.....	9.0	2.9	.2	.2	.9	.2	.4	1.0
40-49.....	7.1	3.0	.2	.2	.9	.2	.4	1.2
50-59.....	5.3	3.0	.2	.2	.8	.2	.5	1.2
60-69.....	4.3	2.9	.2	.2	.7	.2	.4	1.2
70 and over.....	4.9	2.7	.2	.2	.7	.2	.4	1.0
20 and over.....	37.8	2.9	.2	.2	.8	.2	.4	1.1
All Individuals 2 and over.....	100.0	3.1	.2	.2	1.1	.2	.5	1.0

Estimates are based on combined data from 1994-96 and 1998 for individuals 9 years of age and under, and on 1994-1996 alone for those age 10 years and over. Data for individuals 10 to 19 years of age have been reweighted.

‡ Excludes cooked dry beans and peas, which are tabulated with meat and meat alternates in table 11A; according to USDA's Food Guide Pyramid they can be counted as a vegetable or a meat alternate. See appendix A.

§ Examples are corn, green peas, and lima beans (immature).

¶ One serving is 1 cup of raw leafy vegetables; 1/2 cup of cooked or chopped raw vegetables; 1 ounce of vegetable chips; or 3/4 cup of vegetable juice. For children 2-3 years old, 1 serving is two-thirds of the standard serving size to allow for their lower energy needs (USDA 1999).

SOURCE: USDA Continuing Survey of Food Intakes by Individuals, 1994-96, 1998.

Table 8B.--Vegetable group: Percentages of individuals consuming specified numbers of Pyramid Servings per day, by sex and age, individuals 2 years of age and over, 2-day average, 1994-96, 1998 #

Sex and age (years)	Percentage of population	Percentage of individuals.....		
		Consuming less than 1 serving a day	Consuming at least minimum number of servings recommended (3 a day)	Consuming number of servings recommended based on caloric intake ‡
	<i>Percent</i>	<i>Percent</i>		
Males:				
2-5.....	3.3	24	24	24
6-11.....	4.7	21	24	18
12-19.....	5.9	11	51	33
20-29.....	7.5	8	64	45
30-39.....	8.5	6	65	50
40-49.....	7.1	10	58	43
50-59.....	4.8	9	62	51
60-69.....	3.5	8	56	48
70 and over.....	3.4	13	48	42
20 and over.....	34.8	8	60	47
Females:				
2-5.....	3.1	23	21	21
6-11.....	4.5	23	22	19
12-19.....	5.7	15	34	26
20-29.....	7.2	13	39	35
30-39.....	9.0	10	42	37
40-49.....	7.1	10	46	42
50-59.....	5.3	11	46	44
60-69.....	4.3	10	43	41
70 and over.....	4.9	11	37	36
20 and over.....	37.8	11	42	39
All Individuals 2 and over.....	100.0	12	45	38

Estimates are based on combined data from 1994-96 and 1998 for individuals 9 years of age and under, and 1994-96 data alone for those age 10 years and over. Data for individuals 10 to 19 years of age have been reweighted.

‡ Recommended servings were derived from sample patterns in "The Food Guide Pyramid" (USDA 1992) and from the children's Pyramid (USDA, CNPP 1999). Children 2-6 years of age met the recommendation if they ate at least 3 servings of vegetables per day. Individuals over 6 years of age, consuming less than 2,200 calories met the recommendation if they ate at least 3 servings of vegetables per day; those consuming 2,200 to 2,800 calories met the recommendation if they ate at least 4 servings of vegetables per day; and those consuming 2,800 calories or more met the recommendation if they ate at least 5 servings of vegetables per day.

SOURCE: USDA Continuing Survey of Food Intakes by Individuals, 1994-96, 1998.

Table 9A.--Fruit group: Mean numbers of Pyramid Servings consumed per day, by sex and age, individuals 2 years of age and over, 2-day average, 1994-96, 1998 #

USDA's Food Guide Pyramid recommends eating between 2 and 4 servings of fruits each day, depending on calorie needs

Sex and age (years)	Percentage of population	Total fruits	Citrus fruits, melons, berries	Other fruits
	Percent	----- Servings ‡ -----		
Males:				
2-5.....	3.3	2.5	0.8	1.7
6-11.....	4.7	1.6	.7	.9
12-19.....	5.9	1.4	.8	.6
20-29.....	7.5	1.3	.8	.5
30-39.....	8.5	1.3	.6	.7
40-49.....	7.1	1.5	.7	.7
50-59.....	4.8	1.7	.8	.9
60-69.....	3.5	1.9	.9	1.0
70 and over.....	3.4	2.1	.9	1.1
20 and over.....	34.8	1.5	.8	.8
Females:				
2-5.....	3.1	2.2	.8	1.4
6-11.....	4.5	1.5	.7	.9
12-19.....	5.7	1.3	.7	.6
20-29.....	7.2	1.2	.6	.6
30-39.....	9.0	1.3	.7	.6
40-49.....	7.1	1.4	.8	.7
50-59.....	5.3	1.6	.8	.8
60-69.....	4.3	1.7	.9	.8
70 and over.....	4.9	1.8	.8	1.0
20 and over.....	37.8	1.5	.7	.7
All Individuals 2 and over.....	100.0	1.5	.8	.8

Estimates are based on combined data from 1994-1996 and 1998 for individuals 9 years of age and under, and on 1994-1996 data alone for those age 10 years and over. Data for individuals 10 to 19 years of age have been reweighted.

‡ One serving is a whole fruit such as a medium apple, banana, or orange; a grapefruit half; 1/2 cup of berries, melon, or chopped raw fruit; 1/2 cup of cooked or canned fruit; 1/4 cup of dried fruit; or 3/4 cup of fruit juice. For children 2-3 years old, 1 serving is two-thirds of the standard serving size to allow for their lower energy needs (USDA 1999).

SOURCE: USDA Continuing Survey of Food Intakes by Individuals, 1994-96, 1998.

Table 9B.--Fruit group: Percentages of individuals consuming specified numbers of Pyramid Servings per day, by sex and age, individuals 2 years of age and over, 2-day average, 1994-96, 1998 #

Sex and age (years)	Percentage of population	Percentage of individuals.....		
		Consuming less than 1 serving a day	Consuming at least minimum number of servings recommended (2 a day)	Consuming number of servings recommended based on caloric intake ‡
	Percent	Percent	Percent	Percent
Males:				
2-5.....	3.3	27	50	50
6-11.....	4.7	44	28	23
12-19.....	5.9	54	22	14
20-29.....	7.5	60	23	15
30-39.....	8.5	59	23	16
40-49.....	7.1	53	27	18
50-59.....	4.8	48	30	21
60-69.....	3.5	40	36	29
70 and over.....	3.4	35	43	37
20 and over.....	34.8	52	28	20
Females:				
2-5.....	3.1	29	46	46
6-11.....	4.5	44	27	24
12-19.....	5.7	53	24	18
20-29.....	7.2	57	20	18
30-39.....	9.0	55	23	20
40-49.....	7.1	53	23	21
50-59.....	5.3	45	31	29
60-69.....	4.3	38	35	33
70 and over.....	4.9	33	36	36
20 and over.....	37.8	49	27	25
All Individuals 2 and over.....	100.0	49	28	23

Estimates are based on combined data from 1994-96 and 1998 for individuals 9 years of age and under, and on 1994-96 data alone for those age 10 years and over. Data for individuals 10 to 19 years of age have been reweighted.

‡ Recommended servings were derived from sample patterns in "The Food Guide Pyramid" (USDA 1992) and from the children's Pyramid (USDA, CNPP 1999). Children 2-6 years of age met the recommendation if they ate at least 2 servings of fruit per day. Individuals over 6 years of age, consuming less than 2,200 calories met the recommendation if they ate at least 2 servings of fruit per day; those consuming 2,200 to 2,800 calories met the recommendation if they ate at least 3 servings of fruit per day; and those consuming 2,800 calories or more met the recommendation if they ate at least 4 servings of fruit per day.

SOURCE: USDA Continuing Survey of Food Intakes by Individuals, 1994-96, 1998.

Table 10A.--Dairy group: Mean numbers of Pyramid Servings consumed per day, by sex and age, individuals 2 years of age and over, 2-day average, 1994-96, 1998 #

USDA's Food Guide Pyramid recommends eating 2 or 3 servings of dairy products each day, depending on age

Sex and age (years)	Percentage of population	Total dairy ‡	Milk	Yogurt	Cheese
	Percent	----- Servings § -----			
Males:					
2-5.....	3.3	2.0	1.6	*	0.4
6-11.....	4.7	2.2	1.7	*	.5
12-19.....	5.9	2.4	1.6	*	.8
20-29.....	7.5	1.7	.9	*	.8
30-39.....	8.5	1.7	1.0	*	.7
40-49.....	7.1	1.6	1.0	*	.5
50-59.....	4.8	1.3	.8	*	.4
60-69.....	3.5	1.3	.9	*	.4
70 and over.....	3.4	1.3	1.1	*	.3
20 and over.....	34.8	1.5	.9	*	.6
Females:					
2-5.....	3.1	1.9	1.5	*	.3
6-11.....	4.5	1.9	1.5	*	.4
12-19.....	5.7	1.5	1.0	*	.5
20-29.....	7.2	1.3	.7	*	.5
30-39.....	9.0	1.2	.7	*	.4
40-49.....	7.1	1.1	.6	*	.4
50-59.....	5.3	1.1	.7	.1	.3
60-69.....	4.3	1.0	.7	*	.3
70 and over.....	4.9	1.1	.8	*	.2
20 and over.....	37.8	1.1	.7	*	.4
All Individuals 2 and over.....	100.0	1.5	1.0	*	.5

Estimates are based on combined data from 1994-96 and 1998 for individuals 9 years of age and under, and on 1994-96 data alone for those age 10 years and over. Data for individuals 10 to 19 years of age have been reweighted.

‡ Includes small amounts of miscellaneous dairy products, such as whey and nonfat sour cream, that are not included in the subgroups milk, yogurt, cheese.

§ One serving is 1 cup of milk, 1 cup of yogurt; 1-1/2 ounces of natural cheese, 2 ounces of processed cheese, 1/2 cup of ricotta cheese, or 2 cups of cottage cheese. Dairy desserts, such as ice cream, ice milk, frozen yogurt, custard, and pudding, were separated into ingredients, and servings from dairy ingredients (usually milk) are tabulated. Serving sizes are the same for all individuals regardless of age.

* Value less than 0.05 but greater than 0.

SOURCE: USDA Continuing Survey of Food Intakes by Individuals, 1994-96, 1998.

Table 10B.--Dairy group: Percentages of individuals consuming specified numbers of Pyramid Servings per day, by sex and age, individuals 2 years of age and over, 2-day average, 1994-96, 1998 #

Sex and age (years)	Percentage of population	Percentage of individuals.....		
		Consuming less than 1 serving a day	Consuming at least 2 servings a day	Consuming number of servings recommended based on age ‡
	<i>Percent</i>	<i>Percent</i>		
Males:				
2-5.....	3.3	17	45	45
6-11.....	4.7	12	53	40
12-19.....	5.9	21	51	30
20-29.....	7.5	37	30	30
30-39.....	8.5	39	31	31
40-49.....	7.1	42	29	29
50-59.....	4.8	50	20	10
60-69.....	3.5	45	23	7
70 and over.....	3.4	43	24	6
20 and over.....	34.8	42	27	22
Females:				
2-5.....	3.1	19	41	41
6-11.....	4.5	20	41	29
12-19.....	5.7	39	26	12
20-29.....	7.2	44	17	17
30-39.....	9.0	53	19	19
40-49.....	7.1	56	16	16
50-59.....	5.3	56	14	4
60-69.....	4.3	59	12	3
70 and over.....	4.9	56	15	3
20 and over.....	37.8	53	16	12
All Individuals 2 and over.....	100.0	41	27	21

Estimates are based on combined data from 1994-96 and 1998 for individuals 9 years of age and under, and on 1994-96 data alone for those age 10 years and over. Data for individuals 10 to 19 years of age have been reweighted.

‡ The recommendation for an individual is based on age. Older children and teenagers (ages 9 through 18) and adults over the age of 50 need 3 servings daily. Others need 2 servings daily. During pregnancy and lactation, the recommended number of milk group servings is the same as for nonpregnant women (USDA and USDHHS 2000).

SOURCE: USDA Continuing Survey of Food Intakes by Individuals, 1994-96, 1998.

Table 11A.--Meat group: Mean numbers of Pyramid Servings (ounce equivalents) consumed per day, by sex and age, individuals 2 years of age and over, 2-day average, 1994-96, 1998 #

USDA's Food Guide Pyramid recommends eating between 5 and 7 ounces of cooked lean meat or the equivalent in meat alternates each day, depending on calorie needs, to provide a total of 2-3 servings

Sex and age (years)	Percentage of population	Total meat and alternates ‡	Meat	Poultry	Fish	Organ meat	Frankfurter and lunch meat	Eggs	Soybean products §	Nuts and seeds	Cooked dry beans and peas
	Percent	----- Ounces cooked lean meat equivalents ¶-----									
Males:											
2-5.....	3.3	3.0	0.9	0.7	0.1	*	0.7	0.3	*	0.2	0.1
6-11.....	4.7	3.9	1.4	.8	.2	*	.8	.3	*	.2	.1
12-19.....	5.9	6.1	2.6	1.4	.3	*	1.0	.4	*	.2	.2
20-29.....	7.5	6.9	3.0	1.6	.4	*	1.0	.5	*	.2	.2
30-39.....	8.5	7.5	3.1	1.6	.6	*	1.3	.4	*	.2	.3
40-49.....	7.1	6.8	2.7	1.6	.5	*	1.0	.5	*	.2	.3
50-59.....	4.8	6.6	2.5	1.5	.6	*	.9	.5	*	.2	.3
60-69.....	3.5	5.8	2.2	1.2	.6	*	.8	.5	*	.1	.2
70 and over.....	3.4	4.7	1.7	.9	.5	*	.6	.5	*	.2	.2
20 and over.....	34.8	6.7	2.7	1.5	.5	*	1.0	.5	*	.2	.3
Females:											
2-5.....	3.1	2.8	.9	.6	.2	*	.6	.3	*	.1	.1
6-11.....	4.5	3.2	1.1	.7	.2	*	.7	.2	*	.1	.1
12-19.....	5.7	3.8	1.5	.9	.2	*	.6	.3	*	.1	.1
20-29.....	7.2	4.0	1.4	1.1	.3	*	.5	.3	*	.1	.2
30-39.....	9.0	4.2	1.6	1.0	.4	*	.6	.3	*	.1	.2
40-49.....	7.1	4.2	1.5	1.1	.4	*	.5	.3	*	.1	.2
50-59.....	5.3	4.1	1.4	1.1	.5	*	.5	.3	*	.1	.2
60-69.....	4.3	4.0	1.4	1.0	.6	*	.5	.4	*	.1	.1
70 and over.....	4.9	3.6	1.2	1.0	.4	*	.4	.3	*	.1	.1
20 and over.....	37.8	4.0	1.4	1.1	.4	*	.5	.3	*	.1	.2
All Individuals 2 and over....	100.0	4.9	1.9	1.2	.4	*	.8	.4	*	.1	.2

Estimates are based on combined data from 1994-96 and 1998 data for individuals 9 years of age and under, and on 1994-96 data alone for those age 10 years and over. Data for individuals 10 to 19 years of age have been reweighted.

‡ Includes cooked dry beans and peas; according to USDA's Food Guide Pyramid they can be counted as a vegetable or a meat alternate. See appendix A.

§ Includes tofu and simulated meat products made from soy.

¶ Only the lean portion of meat, poultry, fish, and simulated meat products is tabulated here. One egg, 1/2 cup of tofu, 2 tablespoons of peanut butter, 1/3 cup of nuts, 1/4 cup of seeds, and 1/2 cup of cooked dry beans and peas are each equivalent to 1 ounce of cooked lean meat. Fat in excess of amounts in the leanest meats is tabulated as discretionary fat in table 12.

* Value less than 0.05 but greater than 0.

SOURCE: USDA Continuing Survey of Food Intakes by Individuals, 1994-96, 1998.

Table 11B.--Meat group: Percentages of individuals consuming specified numbers of Pyramid Servings (ounce equivalents) per day, by sex and age, individuals 2 years of age and over, 2-day average, 1994-96, 1998 #

Sex and age (years)	Percentage of population	Percentage of individuals.....		
		Consuming less than 1 ounce equivalent a day	Consuming at least the minimum recommended quantity §	Consuming number of ounce equivalents recommended based on caloric intake ‡
	Percent	Percent	Percent	Percent
Males:				
2-5.....	3.3	9	22	22
6-11.....	4.7	5	24	21
12-19.....	5.9	† 2	55	44
20-29.....	7.5	† 2	65	54
30-39.....	8.5	† 1	69	60
40-49.....	7.1	† 1	68	59
50-59.....	4.8	† 1	64	57
60-69.....	3.5	† 1	58	52
70 and over.....	3.4	† 2	40	36
20 and over.....	34.8	1	63	55
Females:				
2-5.....	3.1	11	18	18
6-11.....	4.5	6	13	12
12-19.....	5.7	7	26	22
20-29.....	7.2	7	29	25
30-39.....	9.0	4	30	28
40-49.....	7.1	5	30	28
50-59.....	5.3	4	29	27
60-69.....	4.3	3	29	29
70 and over.....	4.9	5	20	20
20 and over.....	37.8	5	28	26
All Individuals 2 and over.....	100.0	4	41	36

Estimates are based on combined data from 1994-96 and 1998 for individuals 9 years of age and under, and on 1994-96 data alone for those age 10 years and over. Data for individuals 10 to 19 years of age have been reweighted.

§ The recommended quantity for children 2-3 years of age is 3.3 ounces, for 4-6 year olds the recommendation is 5 ounces, and for all others the minimum recommendation is 5 ounce

‡ Recommended servings were derived from sample patterns in "The Food Guide Pyramid" (USDA 1992) and from the children's Pyramid (USDA, CNPP 1999). Children 2-3 or 4-6 years of age met the recommendation if they ate at least 3.3 ounces or 5 ounces of cooked lean meat equivalents per day respectively. Individuals over 6 years of age, consuming less than 2,200 calories met the recommendation if they ate at least 5 ounces of cooked lean meat equivalents a day; those consuming 2,200 to 2,800 calories met the recommendation if they ate at least 6 ounces of cooked lean meat equivalents a day; and those consuming 2,800 calories or more met the recommendation if they ate at least 7 ounces of cooked lean meat equivalents a day (USDA 1999).

† See "Statistical notes," appendix C.

SOURCE: USDA Continuing Survey of Food Intakes by Individuals, 1994-96, 1998.

Table 12.--Pyramid Tip: Mean daily intakes of discretionary fat and added sugars per day, by sex and age, individuals 2 years of age and over, 2-day average, 1994-96, 1998 #

USDA's Food Guide Pyramid recommends that fats and sugars be used sparingly; they provide energy but little else of nutritional value

Sex and age (years)	Percentage of population	Total intake		Intake from the Pyramid tip			
		Food energy	Fat	Discretionary fat ‡	Added sugars §	Discretionary fat	Added sugars
	Percent	Kilocalories	----- Percent of total kilocalories -----	----- Grams -----	--- Teaspoons ¶ ---		
Males:							
2-5.....	3.3	1613	32.3	25.4	15.6	45.9	15.8
6-11.....	4.7	1985	32.5	25.3	18.3	56.2	22.9
12-19.....	5.9	2716	33.1	25.5	19.9	77.8	34.2
20-29.....	7.5	2667	33.0	24.8	16.8	74.2	27.8
30-39.....	8.5	2669	34.2	25.7	15.3	78.3	26.0
40-49.....	7.1	2403	34.1	25.3	13.9	69.1	21.4
50-59.....	4.8	2217	34.3	25.5	13.2	64.4	18.7
60-69.....	3.5	2059	33.1	24.3	11.9	57.3	15.9
70 and over.....	3.4	1816	32.9	24.6	12.0	50.9	13.8
20 and over.....	34.8	2406	33.7	25.1	14.4	68.8	22.2
Females:							
2-5.....	3.1	1500	32.3	25.4	15.8	42.9	14.9
6-11.....	4.5	1756	32.3	25.5	18.7	50.2	20.9
12-19.....	5.7	1841	32.3	25.1	20.1	52.1	23.4
20-29.....	7.2	1758	31.8	24.4	18.2	48.8	20.4
30-39.....	9.0	1687	32.4	24.5	15.8	47.3	17.1
40-49.....	7.1	1639	33.8	25.7	14.4	47.8	15.0
50-59.....	5.3	1576	32.7	24.8	13.5	44.5	13.5
60-69.....	4.3	1443	32.3	23.8	12.3	39.3	11.4
70 and over.....	4.9	1386	31.9	23.7	12.6	37.1	11.1
20 and over.....	37.8	1609	32.5	24.6	14.9	45.0	15.4
All Individuals 2 and over.....	100.0	1987	32.9	25.0	15.7	56.4	20.0

Estimates are based on combined data from 1994-96 and 1998 for individuals 9 years of age and under, and on 1994-96 data alone for those age 10 years and over. Data for individuals 10 to 19 years of age have been reweighted.

‡ Discretionary fat includes fats added to foods in preparation and at the table (that is, cream, butter, margarine, cream cheese, oil, lard, meat drippings, cocoa, and chocolate) and fat from grain products, vegetables, fruits, dairy products, and meats and meat alternates beyond amounts people would consume if they selected only the lowest-fat foods in each food group.

§ Includes white sugar, brown sugar, raw sugar, corn syrup, honey, molasses, and artificial sweeteners containing carbohydrate that were eaten separately or used as ingredients in processed or prepared foods such as breads, cakes, soft drinks, jams, and ice cream. Does not include sugars such as fructose and lactose that occur naturally in foods such as fruit and milk.

¶ Quantities are standardized on a carbohydrate equivalent basis. One teaspoon of added sugars is defined as the quantity of a sweetener that contains the same amount of carbohydrate as 1 teaspoon (4 grams) of table sugar (sucrose).

SOURCE: USDA Continuing Survey of Food Intakes by Individuals, 1994-96, 1998.

Appendix A. Dry beans and peas – Meat alternate or vegetable?

The Food Guide Pyramid (USDA 1992, USDA and USDHHS, 2000) indicates that dry beans and peas can count as servings of Meat and Meat Alternates or as Vegetables.

The main tables of this report summarize intakes of dry beans and peas with the Meat and Meat Alternate group (see Tables 5A, 5B, 11A, and 11B); total intakes of vegetables (Tables 2A, 2B, 8A, and 8B) exclude dry beans and peas. Note: In the CSFII 1994-96 Pyramid Servings release (USDA/ARS 1998), dry beans and peas were assigned to the vegetable group.

The serving size for cooked dry beans and peas is defined as 1/2 cup. This amount is equivalent to one ounce of cooked lean meat or one vegetable serving.

Since the units of measure for dry beans and peas are comparable whether counted as ounces of lean meat equivalents or servings of vegetables, the summary data in Appendix Tables 13 to 16 present these two options. Each table includes two sets of values on the total number of Pyramid Servings for Meat and Meat Alternates and for Vegetables: one set includes dry beans and peas in the totals; the second set excludes dry beans and peas from the total. Results also include the percentage of individuals consuming specified numbers of Pyramid Servings, where the intakes of dry beans and peas are included or excluded from the meat and meat alternate group; as well as where the intakes of dry beans and peas are included or excluded from the vegetable group. *CAUTION* is required to insure that dry beans and peas are not counted toward both food groups.

Table 13.--Vegetable group excluding and including dry beans and peas: Mean number of servings consumed per day and percentages of children consuming specified numbers of Pyramid Servings per day, by sex and age, children 2-9 years of age 2-day average, 1994-96, 1998

According to USDA's Food Guide Pyramid, dry beans and peas can be counted as a vegetable or a meat alternate.

Sex and age (years)	Percentage of population	Number of total vegetable servings ¶		Percentage of individuals consuming specified number of vegetable servings (excluding dry beans and peas)			Percentage of individuals consuming specified number of vegetable servings (including dry beans and peas)		
		excluding dry beans and peas	including dry beans and peas	less than 1 serving per day	at least minimum servings per day (3 a day)	at least recommended servings per day ‡	less than 1 serving per day	at least minimum servings per day (3 a day)	at least recommended servings per day ‡
	<i>Percent</i>	<i>Servings</i>		<i>Percent</i>					
Males:									
2.....	6.6	2.4	2.5	23	30	30	19	33	33
3.....	6.7	2.5	2.6	22	35	35	19	37	37
2-3.....	13.3	2.4	2.5	22	32	32	19	35	35
4.....	6.2	1.8	1.9	27	13	13	25	15	15
5.....	6.9	1.9	2.0	25	17	17	23	18	18
4-5.....	13.1	1.8	1.9	26	15	15	24	17	17
2-5.....	26.4	2.1	2.2	24	24	24	22	26	26
6-9.....	25.2	2.1	2.2	23	20	17	21	22	18
Females:									
2.....	6.1	2.2	2.4	23	25	25	20	28	28
3.....	6.3	2.4	2.5	20	30	30	17	33	33
2-3.....	12.3	2.3	2.4	21	27	27	19	30	30
4.....	6.6	1.8	1.9	27	14	14	23	16	16
5.....	6.2	1.8	2.0	23	14	14	20	19	19
4-5.....	12.8	1.8	1.9	25	14	14	21	17	17
2-5.....	25.1	2.0	2.2	23	21	21	20	24	24
6-9.....	23.3	2.0	2.1	25	19	17	23	21	19
All Children 2-9:									
2-5.....	51.5	2.1	2.2	24	22	22	21	25	25
6-9.....	48.5	2.0	2.1	24	20	17	22	22	19
2-9.....	100.0	2.1	2.2	24	21	20	21	23	22

¶ USDA's Food Guide Pyramid recommends eating between 3 and 5 servings of vegetables each day, depending on calorie needs. One serving is 1 cup of raw leafy vegetables; 1/2 cup of cooked or chopped raw vegetables; 1 ounce of vegetable chips; or 3/4 cup of vegetable juice. For children 2-3 years old, 1 serving is two-thirds of the standard serving size to allow for their lower energy needs (USDA 1999).

‡ Recommended servings were derived from sample patterns in "The Food Guide Pyramid" (USDA 1992) and from the children's Pyramid (USDA, CNPP 1999). Children 2-6 years of age met the recommendation if they ate at least 3 servings of vegetables per day. Individuals over 6 years of age, consuming less than 2,200 calories met the recommendation if they ate at least 3 servings of vegetables per day; those consuming 2,200 to 2,800 calories met the recommendation if they ate at least 4 servings of vegetables per day; and those consuming 2,800 calories or more met the recommendation if they ate at least 5 servings of vegetables per day.

SOURCE: USDA Continuing Survey of Food Intakes by Individuals, 1994-96, 1998.

Table 14.--Meat group excluding and including dry beans and peas: Mean number of Pyramid Servings (ounce equivalents) consumed per day and percentages of children consuming specified numbers of Pyramid Servings per day, by sex and age, children 2-9 years of age--day average, 1994-96, 1998

According to USDA's Food Guide Pyramid, dry beans and peas can be counted as a vegetable or a meat alternate.

Sex and age (years)	Percentage of population	Total ounces of cooked lean meat equivalents ¶		Percentage of individuals consuming specified number of meat servings (including dry beans and peas)			Percentage of individuals consuming specified number of meat servings (excluding dry beans and peas)		
		including dry beans and peas	excluding dry beans and peas	less than 1 ounce equivalent per day	at least the minimum recommended quantity §	recommended ounce equivalents per day ‡	less than 1 ounce equivalent per day	at least the minimum recommended quantity §	recommended ounce equivalents per day ‡
	<i>Percent</i>	<i>----- Ounces -----</i>		<i>----- Percent -----</i>					
Males:									
2.....	6.6	2.6	2.6	11	27	27	12	24	24
3.....	6.7	2.8	2.7	12	31	31	13	28	28
2-3.....	13.3	2.7	2.6	11	29	29	13	26	26
4.....	6.2	3.2	3.1	7	16	16	7	14	14
5.....	6.9	3.3	3.2	6	16	16	8	15	15
4-5.....	13.1	3.2	3.1	6	16	16	8	14	14
2-5.....	26.4	3.0	2.9	9	22	22	10	20	20
6-9.....	25.2	3.7	3.6	7	21	19	8	20	17
Females:									
2.....	6.1	2.4	2.3	16	24	24	17	21	21
3.....	6.3	2.6	2.5	11	28	28	12	25	25
2-3.....	12.3	2.5	2.4	13	26	26	15	23	23
4.....	6.6	2.9	2.8	8	10	10	9	9	9
5.....	6.2	3.2	3.1	8	12	12	8	11	11
4-5.....	12.8	3.0	2.9	8	11	11	8	10	10
2-5.....	25.1	2.8	2.7	11	18	18	11	16	16
6-9.....	23.3	3.1	3.0	7	13	12	7	11	10
All Children 2-9:									
2-5.....	51.5	2.9	2.8	10	20	20	11	18	18
6-9.....	48.5	3.4	3.3	7	17	15	7	16	14
2-9.....	100.0	3.1	3.0	8	19	18	9	17	16

¶ Only the lean portion of meat, poultry, fish, and simulated meat products is tabulated here. One egg, 1/2 cup of tofu, 2 tablespoons of peanut butter, 1/3 cup of nuts, 1/4 cup of seeds, and 1/2 cup of cooked dry beans and peas are each equivalent to 1 ounce of cooked lean meat. Fat in excess of amounts in the leanest meats is tabulated as discretionary fat in table 6.

§ The recommended quantity for children 2-3 years of age is 3.3 ounces, for 4-6 year olds the recommendation is 5 ounces, and for all others the minimum recommendation is 5 ounces.

‡ Recommended servings were derived from sample patterns in "The Food Guide Pyramid" (USDA 1992) and from the children's Pyramid (USDA, CNPP 1999). Children 2-3 or 4-6 years of age met the recommendation if they ate at least 3.3 ounces or 5 ounces of cooked lean meat equivalents per day respectively. Individuals over 6 years of age, consuming less than 2,200 calories met the recommendation if they ate at least 5 ounces of cooked lean meat equivalents a day; those consuming 2,200 to 2,800 calories met the recommendation if they ate at least 6 ounces of cooked lean meat equivalents a day; and those consuming 2,800 calories or more met the recommendation if they ate at least 7 ounces of cooked lean meat equivalents a day (USDA 1999).

SOURCE: USDA Continuing Survey of Food Intakes by Individuals, 1994-96, 1998.

Table 15.--Vegetable group excluding and including dry beans and peas: Mean number of servings consumed per day and percentages of individuals consuming specified numbers of Pyramid Servings per day, by sex and age, individuals 2 years of age and over, 2-day average, 1994-96, 1998 #

According to USDA's Food Guide Pyramid, dry beans and peas can be counted as a vegetable or a meat alternate.

Sex and age (years)	Percentage of population	Number of total vegetable servings ¶		Percentage of individuals consuming specified number of vegetable servings (excluding dry beans and peas)			Percentage of individuals consuming specified number of vegetable servings (including dry beans and peas)		
		excluding dry beans and peas	including dry beans and peas	less than 1 serving per day	at least minimum servings per day (3 a day)	at least recommended servings per day ‡	less than 1 serving per day	at least minimum servings per day (3 a day)	at least recommended servings per day ‡
	<i>Percent</i>	<i>Servings</i>		<i>Percent</i>					
Males:									
2-5.....	3.3	2.1	2.2	24	24	24	22	26	26
6-11.....	4.7	2.2	2.3	21	24	18	19	27	21
12-19.....	5.9	3.5	3.7	11	51	33	10	55	37
20-29.....	7.5	4.0	4.3	8	64	45	7	67	49
30-39.....	8.5	4.2	4.5	6	65	50	4	70	54
40-49.....	7.1	3.8	4.1	10	58	43	7	62	48
50-59.....	4.8	3.8	4.1	9	62	51	7	67	56
60-69.....	3.5	3.7	3.9	8	56	48	6	61	52
70 and over.....	3.4	3.2	3.4	13	48	42	11	53	47
20 and over.....	34.8	3.9	4.1	8	60	47	7	65	51
Females:									
2-5.....	3.1	2.0	2.2	23	21	21	20	24	24
6-11.....	4.5	2.1	2.2	23	22	19	22	25	21
12-19.....	5.7	2.6	2.8	15	34	26	12	38	29
20-29.....	7.2	2.8	3.0	13	39	35	11	43	38
30-39.....	9.0	2.9	3.1	10	42	37	8	45	39
40-49.....	7.1	3.0	3.2	10	46	42	8	49	46
50-59.....	5.3	3.0	3.2	11	46	44	9	50	47
60-69.....	4.3	2.9	3.0	10	43	41	9	46	44
70 and over.....	4.9	2.7	2.8	11	37	36	10	40	39
20 and over.....	37.8	2.9	3.1	11	42	39	9	45	42
All Individuals 2 and over....	100.0	3.1	3.3	12	45	38	10	49	41

Estimates are based on combined data from 1994-96 and 1998 for individuals 9 years of age and under, and on 1994-96 data alone for those age 10 years and over. Data for individuals 10 to 19 years of age have been reweighted.

¶ USDA's Food Guide Pyramid recommends eating between 3 and 5 servings of vegetables each day, depending on calorie needs. One serving is 1 cup of raw leafy vegetables; 1/2 cup of cooked or chopped raw vegetables; 1 ounce of vegetable chips; or 3/4 cup of vegetable juice. For children 2-3 years old, 1 serving is two-thirds of the standard serving size to allow for their lower energy needs (USDA 1999).

‡ Recommended servings were derived from sample patterns in "The Food Guide Pyramid" (USDA 1992) and from the children's Pyramid (USDA, CNPP 1999). Children 2-6 years of age met the recommendation if they ate at least 3 servings of vegetables per day. Individuals over 6 years of age, consuming less than 2,200 calories met the recommendation if they ate at least 3 servings of vegetables per day; those consuming 2,200 to 2,800 calories met the recommendation if they ate at least 4 servings of vegetables per day; and those consuming 2,800 calories or more met the recommendation if they ate at least 5 servings of vegetables per day.

SOURCE: USDA Continuing Survey of Food Intakes by Individuals, 1994-96, 1998.

Table 16.--Meat group excluding and including dry beans and peas: Mean number of Pyramid Servings (ounce equivalents) consumed per day and percentages of individuals consuming specified numbers of Pyramid Servings per day, by sex and age, individuals 2 years of age and over, 2-day average, 1994-96, 1998 #

According to USDA's Food Guide Pyramid, dry beans and peas can be counted as a vegetable or a meat alternate.

Sex and age (years)	Percentage of population	Total ounces of cooked lean meat equivalents ¶		Percentage of individuals consuming specified number of meat servings (including dry beans and peas)			Percentage of individuals consuming specified number of meat servings (excluding dry beans and peas)		
		including dry beans and peas	excluding dry beans and peas	less than 1 ounce equivalent per day	at least the minimum recommended quantity §	recommended ounce equivalents per day ‡	less than 1 ounce equivalent per day	at least the minimum recommended quantity §	recommended ounce equivalents per day ‡
	<i>Percent</i>	<i>----- Ounces -----</i>		<i>----- Percent -----</i>					
Males:									
2-5.....	3.3	3.0	2.9	9	22	22	10	20	20
6-11.....	4.7	3.9	3.7	5	24	21	6	23	19
12-19.....	5.9	6.1	5.9	† 2	55	44	† 2	54	41
20-29.....	7.5	6.9	6.6	† 2	65	54	† 2	63	51
30-39.....	8.5	7.5	7.2	† 1	69	60	† 1	67	57
40-49.....	7.1	6.8	6.5	† 1	68	59	† 2	65	55
50-59.....	4.8	6.6	6.4	† 1	64	57	† 1	61	54
60-69.....	3.5	5.8	5.6	† 1	58	52	† 1	55	47
70 and over.....	3.4	4.7	4.5	† 2	40	36	3	37	32
20 and over.....	34.8	6.7	6.4	1	63	55	2	61	51
Females:									
2-5.....	3.1	2.8	2.7	11	18	18	11	16	16
6-11.....	4.5	3.2	3.1	6	13	12	6	12	10
12-19.....	5.7	3.8	3.7	7	26	22	8	24	20
20-29.....	7.2	4.0	3.8	7	29	25	8	26	22
30-39.....	9.0	4.2	4.1	4	30	28	4	28	25
40-49.....	7.1	4.2	4.0	5	30	28	6	27	25
50-59.....	5.3	4.1	3.9	4	29	27	5	25	24
60-69.....	4.3	4.0	3.9	3	29	29	4	27	26
70 and over.....	4.9	3.6	3.5	5	20	20	7	17	17
20 and over.....	37.8	4.0	3.9	5	28	26	6	26	23
All Individuals 2 and over....	100.0	4.9	4.8	4	41	36	5	38	33

Estimates are based on combined data from 1994-96 and 1998 for individuals 9 years of age and under, and on 1994-96 data alone for those age 10 years and over. Data for individuals 10 to 19 years of age have been reweighted.

¶ Only the lean portion of meat, poultry, fish, and simulated meat products is tabulated here. One egg, 1/2 cup of tofu, 2 tablespoons of peanut butter, 1/3 cup of nuts, 1/4 cup of seeds, and 1/2 cup of cooked dry beans and peas are each equivalent to 1 ounce of cooked lean meat. Fat in excess of amounts in the leanest meats is tabulated as discretionary fat in table 6.

§ The recommended quantity for children 2-3 years of age is 3.3 ounces, for 4-6 year olds the recommendation is 5 ounces, and for all others the minimum recommendation is 5 ounces.

‡ Recommended servings were derived from sample patterns in "The Food Guide Pyramid" (USDA 1992) and from the children's Pyramid (USDA, CNPP 1999). Children 2-3 or 4-6 years of age met the recommendation if they ate at least 3.3 ounces or 5 ounces of cooked lean meat equivalents per day respectively. Individuals over 6 years of age, consuming less than 2,200 calories met the recommendation if they ate at least 5 ounces of cooked lean meat equivalents a day; those consuming 2,200 to 2,800 calories met the recommendation if they ate at least 6 ounces of cooked lean meat equivalents a day; and those consuming 2,800 calories or more met the recommendation if they ate at least 7 ounces of cooked lean meat equivalents a day (USDA 1999).

† See "Statistical notes," appendix C.

SOURCE: USDA Continuing Survey of Food Intakes by Individuals, 1994-96, 1998.

Appendix B. Counts of 2-Day respondents and population percentages, by sex and age, all individuals 2 years of age and over, 1994–96, 1998

The tables below show unweighted counts of survey respondents in each sex-age group in the Pyramid Servings tables and the weighted percentages of the population that they represent. Excluded from these counts and population percentages are 10 breast-fed children 2 years of age and over, and all children under 2 years of age. (Pyramid serving recommendations are for individuals 2 years and over.)

Data in the report tables (1A through 16) are weighted to provide national probability estimates for the U.S. population. Weights adjust for differential rates of sample selection and nonresponse, calibrate the sample to match population characteristics that are correlated with eating behavior, and equalize intakes over the 4 quarters of the year and the 7 days of the week (USDA/ARS 2000a; Tippet and Cypel, eds. 1998). Differences from previous CSFII 1994-96 serving estimates reported for individuals over 9 years of age is due either to the re-calibrated weighting factors for children and teens (10 through 19 years of age) or to rounding of the calculated variables by the use of different software used for processing.

The statistics presented in the tables are based on the data from all appropriate respondents. Fasters (individuals reporting no foods or beverages consumed for the day) were included in the calculations.

The counts and percentages presented in Table 17 correspond to the sex-age groups for children 2 through 9 years of age in Tables 1A to 6, and 13 and 14. The counts and percentages presented in Table 18 correspond to the sex-age groups for all individuals 2 years of age and over in Tables 7A to 12, and 15 and 16.

Table 17.-- Counts of 2-day respondents and population percentages, by sex and age, children 2-9 years of age, 2-day average, 1994-96, 1998

Sex and age (years)	Count (unweighted)	Percentage of population (weighted)
	<i>n</i>	<i>Percent</i>
Males:		
2.....	526	6.6
3.....	902	6.7
2-3.....	1428	13.3
4.....	878	6.2
5.....	449	6.9
4-5.....	1327	13.1
2-5.....	2755	26.4
6-9.....	758	25.2
Females:		
2.....	525	6.1
3.....	852	6.3
2-3.....	1377	12.3
4.....	904	6.6
5.....	401	6.2
4-5.....	1305	12.8
2-5.....	2682	25.1
6-9.....	665	23.3
All Children 2-9:		
2-5.....	5437	51.5
6-9.....	1423	48.5
2-9.....	6860	100.0

Note: Excludes 10 breast-fed children.

SOURCE: USDA Continuing Survey of Food Intakes by Individuals, 1994-96, 1998.

Table 18 .-- Counts of 2-day respondents and population percentages, by sex and age, individuals 2 years of age and over, 2-day average, 1994-96, 1998 #

Sex and age (years)	Count (unweighted)	Percentage of population (weighted)
	<i>n</i>	<i>Percent</i>
Males:		
2-5.....	2755	3.3
6-11.....	991	4.7
12-19.....	696	5.9
20-29.....	723	7.5
30-39.....	820	8.5
40-49.....	815	7.1
50-59.....	848	4.8
60-69.....	809	3.5
70 and over.....	736	3.4
20 and over.....	4751	34.8
Females:		
2-5.....	2682	3.1
6-11.....	922	4.5
12-19.....	702	5.7
20-29.....	675	7.2
30-39.....	774	9.0
40-49.....	870	7.1
50-59.....	824	5.3
60-69.....	755	4.3
70 and over.....	674	4.9
20 and over.....	4572	37.8
All individuals.....	18071	100.0

Estimates are based on combined data from 1994-96 and 1998 for individuals 9 years of age and under, and on 1994-1996 data alone for those age 10 years and over. Data for individuals 10 to 19 years of age have been reweighted.

Note: Excludes 10 breast-fed children.

SOURCE: USDA Continuing Survey of Food Intakes by Individuals, 1994-96, 1998.

Appendix C. Statistical Notes

Estimates based on small cell sizes may tend to be less statistically reliable than estimates based on larger cell sizes. Cell size refers to the unweighted number of individuals in a given sex-age group (see Appendix B). The guidelines (listed below) for determining when a cell size is small, take into account the average design effect for the survey. The design effect results from the complex sample design and from the procedures used to weight the data. When the design effect is 1.00, its effect on accuracy is negligible; a larger design effect implies a greater effect on the variance. The guidelines were derived from a policy statement (FASEB/LSRO 1995) that specifies the use of a broadly calculated design effect. In that role, the weighting uses a variance inflation factor. The variance inflation factor used to generate the 2-day data set tables for the 1994–96, 1998 was 2.5 (USDA/ARS 2000a).

Daggers in the tables flag estimates that may be less statistically reliable than those which are not flagged. The rules used for flagging estimates are listed below, and tables to which each rule applies are identified.

1. An estimated mean is flagged when it is based on a cell size of less than 30 times the average design effect or when its coefficient of variation (CV) is equal to or greater than 30 percent. The CV is the ratio of the estimated standard error of the mean to the estimated mean, expressed as a percentage.

Rule 1 was applied to mean intakes in tables 1A, 2A, 3A, 4A, 5A, 6, 7A, 8A, 9A, 10A, 11A, and 12 to 16 to flag estimates that should be used with caution. This rule was also applied to the percent of kilocalories data in tables 6 and 12.

2. An estimated proportion (percent) that falls above 25 percent and below 75 percent is flagged when it is based on a cell size of less than 30 times the average design effect or when the CV is equal to or greater than 30 percent.

3. An estimated proportion of 25 percent or lower or 75 percent or higher is flagged when the smaller of np and $n(1-p)$ is less than eight times the average design effect, where n is the cell size on which the estimate is based and p is the proportion expressed as a fraction.

Rules 2 and 3 were applied to data in tables 1B, 2B, 3B, 4B, 5B, 7B, 8B, 9B, 10B, and 11B to flag estimates that should be used with caution. These rules were also applied to the data on percentage of population meeting recommendation in Appendix A tables 13, 14, 15, and 16.

Values for the percent of the population meeting Pyramid Serving recommendations are estimates of the distribution based on only 2 days of reported food intakes and should not be interpreted to represent usual intakes for the population.

Appendix D: Method Used to Develop Pyramid Servings Estimates in Tables 1A-16.

Overview

The Food Guide Pyramid (USDA 1992) was designed as an educational tool to help explain and interpret the Dietary Guidelines for Americans—ten basic principles for healthful eating that form the basis of Federal nutrition policy (USDA and USDHHS 2000, Federal Register 1990). The Pyramid depicts the total diet, specifying amounts to eat from five major food groups (grain, vegetable, fruit, dairy, and meat) and selected subgroups and provides advice about intakes of fats, added sugars, and alcohol (items found at the Pyramid tip). In general, Pyramid recommendations are defined in terms of servings expressed in household measures, such as slices, pieces, and cups.

The Pyramid recommends that individuals 2 years of age and over eat at least the lowest number of servings within recommended ranges. Except for the dairy group, the number of servings that is right for a person depends on his or her calorie needs; people who need more calories should eat more servings. For the dairy group, the recommended number of servings depends on age, and is not based on caloric needs.

Below are sample diets for a day at three calorie levels for the general population (7 years and over):

Food Group	Lower ⁺	Moderate	Higher
	1,600-calorie diet	2,200-calorie diet	2,800-calorie diet
Bread (servings)	6	9	11
Vegetable (servings)	3	4	5
Fruit (servings)	2	3	4
Dairy (servings)	2 or 3*	2 or 3*	2 or 3*
Meat(ounces)	5	6	7

+ The recommendations for young children 2 through 6 years of age are dependent on age alone; the number of servings are the same as those recommended for the 1,600 calorie diet; for very young children (2-3 years of age), the serving size should be 2/3 the standard size for all Pyramid groups except dairy. (USDA/CNPP 1999)

* The number of Dairy servings is age dependent: Older children and teenagers (ages 9 through 18 years) and adults over the age of 50 need three servings daily. Others need two servings daily. During pregnancy and lactation, the recommended number of milk group servings is the same as for nonpregnant women.

Source: USDA (1992) and USDA and USDHHS (2000).

These diets are guides to the number of servings from each food group that people should eat depending on their calorie needs. Generally speaking, the bottom of the recommended range of servings is about right for many sedentary women and older adults; the middle is about right for most children, teenage girls, active women, and many sedentary men; and the top of the range is about right for teenage boys, many active men, and some very active women.

Young children (2 through 6 years of age) should eat the number of servings shown in the lower calorie diet. What counts as a serving for children 4 to 6 years old is the same as what counts as servings for the general population. On the other hand, the serving size for very young children (2 through 3 years of age) is 2/3 of the standard servings, except these children should still have two full servings of milk (USDA/CNPP 1999).

Converting Food Consumption Data Into Pyramid Servings

In 1993, researchers at the Agricultural Research Service (ARS) of the U.S. Department of Agriculture, in collaboration with researchers from the National Cancer Institute, began developing a method for assessing food intakes in terms of food-guidance-based servings (Cleveland et al. 1997). Because many foods could not be categorized into Pyramid food groups in the forms that they are eaten and reported in food consumption surveys, foods needed to be separated into their ingredients, when necessary, before categorizing them by Pyramid food groups. Many needed to be disaggregated to a commodity level or an intermediate level of disaggregation. The level of disaggregation required depended on several factors, including the types of foods in each Pyramid food group, the specificity with which Pyramid serving sizes and their underlying criteria are described in Pyramid documentation, and the methods ARS used to identify serving weights that were consistent with Pyramid definitions for servings.

Serving weights were assigned to foods or to their ingredients in forms as close to “as eaten” as possible. If appropriate, serving weights were assigned to the food as reported in the survey. As needed, foods were separated into ingredients using the recipes in the CSFII 1994–96 recipe database (USDA/ARS 1998) before assigning serving weights. Additional recipe sources included the CSFII 1998 recipe database (USDA/ARS 2000a) and food formulations from FoodLink, an ARS research tool that links foods to information on their ingredients and commodities. (For additional information on FoodLink see CNRG’s Web site, <http://www.barc.usda.gov/bhnrc/cnrg/>.) Every attempt was made to adhere strictly to the concepts and definitions described in the Food Guide Pyramid (USDA 1992) when categorizing foods and defining servings.

Source of Serving Weights for Foods or Ingredients

The CSFII 1994–96 food coding database (USDA/ARS 1998) was the primary source used to derive food- or ingredient-specific weights consistent with Pyramid definitions for serving sizes. For many food codes, weights for several portion sizes were available. From these weights, a weight consistent with the Pyramid definition for a serving of that food (or ingredient) was selected or imputed.

As required, the CSFII 1998 food coding and recipe databases (USDA/ARS 2000a) were used to categorize foods and define serving weight to foods uniquely consumed in that survey.

What Foods Count As Servings in Each of the Five Major Food Groups?

Grain group. In the Food Guide Pyramid, the grain group includes yeast breads and rolls; quick breads such as muffins, biscuits, pancakes, and tortillas; rice; pasta; breakfast cereals; grain-based snacks such as crackers, pretzels, popcorn, and corn chips; and baked goods made from flour, such as cakes, cookies, croissants, doughnuts, pastries, and pie crust (USDA 1992, 1993). The Pyramid emphasizes whole-grain choices; it recommends choosing several servings a day of foods made from whole grains (USDA 1992; USDA and USDHHS 2000). For that reason, the Pyramid Servings data present data separately on servings of whole grains and nonwhole grains. Some foods in the grain group contain relatively high amounts of fat and sugar; those ingredients count toward the Pyramid tip.

Definitions of grain servings were derived from the Food Guide Pyramid (USDA 1992, 1993). Educational materials about the Pyramid list the following as a serving size for grain products: one slice of bread; 1/2 of a hamburger bun, English muffin, bagel, or croissant; one small roll, biscuit, or muffin; one tortilla; one ounce of ready-to-eat cereal; 1/2 cup of cooked cereal, rice, or pasta; 3 to 4 small or 2 large crackers; 1/2 of a medium doughnut or Danish; or 2 medium cookies. The Pyramid does not specify serving sizes for all foods in the grain group, and those specified are relatively imprecise. For example, slices of bread come in many sizes, and terms like small, medium, and large are relative. Therefore, ARS developed operational definitions and procedures for the grain servings sizes based on two primary criteria:

- Consistency with the underlying rationale for the grain group as the primary source of complex carbohydrate in diets and a major contributor to fiber intake.
- S Maintenance of the Pyramid concept of defining servings in common household measures (cups, ounces) and easily recognizable units (1 slice of bread, one roll).

Pyramid serving sizes were used as a basis for selecting or imputing appropriate serving weights from the CSFII 1994–96 and CSFII 1998 food coding databases, but guidelines were developed to standardize the selection process. Where needed, methods were also developed to define servings based on either the grain content or the complex carbohydrate content of the food. Details are presented below.

- S** For yeast breads (rolls, English muffins, bagels, croissants), some quick breads (muffins, tea breads), rice, pasta, and breakfast cereals, the basic Pyramid definitions for servings were used, and guidelines were established for selecting serving weights from the food coding database.
- For snack-type grain products (crackers, pretzels, corn chips), grain-based desserts (cookies, cakes, sweet rolls, pastries, pie crust), certain quick breads (hush puppies, dumplings), and miscellaneous grains (thickeners, batter, breading), a method was developed for defining servings based on the grain content of the food.
 - For some grain products, notably quick breads (biscuits, pancakes, waffles, tortillas, taco shells) and pita bread, a combination of the two approaches presented above was used. The grams needed per serving were calculated based on the grain content of the food, but then the serving size was defined as a household measure for which a gram weight was available in the CSFII 1994–96, 1998 food coding database (for example, a pancake of a given diameter). A serving was defined as the household measure with a gram weight closest to the weight calculated based on grain content.
 - For popcorn, the serving size was defined in terms of common household units based on the complex carbohydrate content.
 - To determine whole-grain servings, ARS food specialists classified all grain ingredients used in the CSFII 1994–96 and CSFII 1998 recipe databases as whole or nonwhole grain. The total number of grain servings per 100 grams of each food reported in the survey was determined. Then, this total number of servings was divided into whole and nonwhole grain servings based on the proportion of the grain ingredients in the food that were whole grain and nonwhole grain.

Vegetables. The Food Guide Pyramid separates vegetables into five subgroups: dark green vegetables; deep yellow vegetables; starchy vegetables; dry beans and peas (legumes); and other vegetables (USDA 1992, 1993). A list of vegetables classified according to these subgroups is shown below. It includes all those reported in the CSFII 1994 -96, 1998. The classification for those marked with an asterisk is from a publication describing the Pyramid and its use (USDA 1993). The remainders were assigned by ARS nutritionists and food specialists; vegetables in an italicized font are new additions to these lists which were originally created based on the CSFII 1994-96 intakes.

- S** Dark green vegetables: arugula, *balsam-pear tips*, beet greens*, broccoli*, chard*, chicory*, cilantro, collard greens*, dandelion greens*, endive*, escarole*, grape leaves, kale*, lambsquarters, mustard greens*, parsley, poke greens, pumpkin leaves, romaine lettuce*, spinach*, sweet potato leaves, taro leaves, turnip greens*, watercress*.
- S** Deep-yellow vegetables: calabaza, carrots*, carrot juice, pumpkin*, sweet potato*, winter squash*, yams.
- Starchy vegetables: black-eyed peas (not dried), breadfruit*, *burdock*, cassava, corn*, cowpeas (not dried), dasheen, green peas*, hominy*, jicama, lima beans (immature)*, parsnips, pigeonpeas, *poi*, *salsify*, white potato*, rutabaga*, tannier, taro*, yambean.
- S** Dry beans and peas include: bayo beans, black beans*, black-eyed peas*, broadbeans, calico beans, chickpeas (garbanzos)*, cowpeas, fava beans, kidney beans*, lentils*, lima beans (mature)*, mung beans*, navy beans*, pinto beans*, pink beans, red Mexican beans, split peas*, soybeans (mature), white beans.

Note : According to the Pyramid, dry beans and peas can count as a vegetable or as a meat alternate. See Tables 5A, 5B, 11A, and 11B for reported intakes of this subgroup, which are included under intakes for Meat and Meat Alternates. See also Appendix A.

- Other vegetables: algae, aloe vera juice, artichoke*, asparagus*, balsam-pear pods, bamboo shoots, bean and alfalfa sprouts*, beets*, broccoflower, Brussels sprouts*, cabbage* (green and red, and sauerkraut), cactus, capers, cauliflower*, celery*, celery juice, chayote, Chinese cabbage*, chives, christophine, chrysanthemum, coriander, cucumber*, eggplant*, garlic, ginger root, green beans*, horseradish, *jute (pothorb)*, *kohlrabi*, leek, lettuce*, lotus root, mushrooms*, nopales, okra*, olives, onions (mature and green)*, oriental radishes, palm hearts, peppers (green*, red, hot, banana), pimiento, *pumpkin flowers*, radicchio, radishes*, seaweed, snow peas*, summer squash*, swamp cabbage, tomatillos, tomato*, tomato juice*, *tree fern*, turnips*, water chestnuts, wax beans, waxgourd, winter melon, zucchini*.

Pyramid Servings data further subdivided these groups. White potatoes are listed separately from other starchy vegetables because they account for a large proportion of starchy vegetable consumption. Similarly, tomatoes are listed as a separate group; the Food Guide Pyramid includes them with "other vegetables."

Serving sizes were based on those in the Food Guide Pyramid, which defines a serving as one cup of raw leafy vegetables; 1/2 cup of other vegetables, cooked or chopped raw; or 3/4 cup of vegetable juice. These serving sizes were used as the basis for selecting or imputing appropriate serving weights from the CSFII 1994–96 and CSFII 1998 food coding databases.

Often, the food coding database provided several different weights for the various forms in which a vegetable might be available for consumption. When mashed vegetables were reported, the weight for the mashed form was used. For other forms, the following general order of priority was used to select a serving weight: chopped, sliced, cubed, diced, pieces, whole. For broccoli, the order of priority was: chopped, cut, pieces, florets, spears. In general, this had the effect of counting as a serving the most dense form of the vegetable for which a weight was available.

Although serving weights were assigned to vegetables in their "as consumed" form, the nonvegetable ingredients were counted toward appropriate food groups as well. For example, the fats added in cooking and the added sugars were counted toward servings in the Pyramid tip, and the milk in mashed potatoes was counted toward the dairy group. Vinegar does not count toward a food group because it has no calories.

For vegetable combinations containing vegetables from more than one subgroup (for example, peas and carrots), first the serving weight was selected from the food coding database. Then the number of servings from each subgroup per 100 grams was determined based on the proportion by weight that each vegetable in the recipe contributed to the total.

Fruits. The Food Guide Pyramid separates fruits into two subgroups: "citrus, melons, berries" and "other fruits" (USDA 1993). A list of fruits classified according to these subgroups is shown below. The classification for those marked with an asterisk is from a publication describing the Pyramid and its use (USDA 1993). The remainders were assigned by ARS nutritionists and food specialists; fruits in an italicized font are new additions to these lists which were originally created based on the CSFII 1994-96 intakes.

- Citrus fruit, melons, berries: Acerola, blackberries, blueberries*, boysenberries, calamondin, cantaloupe*, casaba melon, cranberries*, elderberries, gooseberries, grapefruit*, honeydew melon*, *huckleberries*, juneberries, kiwifruit*, kumquat, lemon*, lime, loganberries, *mandarin oranges*, mulberries, orange*, raspberries*, strawberries*, tangelo, tangerine*, ugli fruit*, watermelon*, and juices made from these fruits.
- Other fruits: Apple*, apricot*, Asian pear*, avocado*, banana*, cherries*, currants, dates*, figs*, genip, guava*, grapes*, jackfruit, Japanese pear, jobo, *loquats*, lychee, mamey (mamea apple), mango*, nectarine*, papaya*, passion fruit*, peach*, pear*, persimmon, plantain*, pineapple*, plum*, pomegranate, prickly pear*, prunes*, quince, raisins*, red banana, rhubarb*, sapodilla, soursop (guanabana), star fruit* (carambola), sweetsop, tamarind, watermelon rind, wi-apple, and juices made from these fruits.

Definitions of serving sizes were based on those in the Food Guide Pyramid. It defines a serving as a whole fruit, such as a medium apple, banana, or orange; a grapefruit half; a melon wedge; 3/4 cup fruit juice; 1/2 cup berries; 1/2 cup chopped, cooked, or canned fruit; or 1/4 cup dried fruit (USDA 1992). These serving sizes were used as the basis for selecting or imputing appropriate serving weights from the CSFII 1994–96, 1998 food coding databases.

Servings from all fruits, whether eaten plain or consumed as an ingredient of any food, were counted toward fruit group servings. As with foods in the grain and vegetable groups, foods were separated into ingredients before serving weights were assigned only if a serving weight consistent with Pyramid guidance could not be determined for the food consumed. Therefore, serving weights were assigned to fruits prepared with added sugar if the sugar did not increase the volume appreciably. For example, weights from the food coding database appropriate for a 1/2-cup serving were selected for fruits that were unsweetened and sweetened and for those canned in juice, light syrup, and heavy syrup. A few fruit sources such as fruit nectars and cranberry sauces were defined as mixtures and separated into ingredients before serving weights were assigned because they contained large proportions of added sugar, which could change the volume measurement.

For fruit combinations containing fruits from more than one subgroup (for example, fruit cocktail with citrus fruits), first the serving weight was selected from the food coding database. Then the number of servings from each subgroup per 100 grams was determined based on the proportion by weight that each fruit in the recipe contributed to the total.

Dairy. According to the Pyramid, most dairy foods are classified in this group (also called the milk, yogurt, and cheese group). Dairy foods that are excluded are those which are primarily fats, namely butter, cream, sour cream, and cream cheese.

For milk and yogurt, the serving size used was taken directly from the Pyramid, which defines a serving as one cup of milk or yogurt (USDA 1992). For cheeses, serving sizes were based on the Pyramid's underlying criterion for a dairy serving, which is that it should provide about the same amount of calcium as one cup of skim milk (that is, 302 milligrams) (USDA 1992, 1993).

Most foods containing dairy products were separated into ingredients, and the number of servings from the dairy group was determined based on the amount of milk or cheese they contained using the serving sizes specified above. This was true for foods having dairy products as primary ingredients, such as ice cream, ice milk, frozen yogurt, puddings, and custards (including those used as fillings). It also applied to mixed dishes (such as casseroles, omelets, soups, and vegetables with cream or cheese sauces) and to mixtures (such as salad dressings, milk gravies, meal replacements, and candies) that contained milk or cheese as an ingredient. However, for a few foods, such as grain products, processed meats, and meat analogs, milk was considered such an integral part of the food that to count the milk toward servings from the dairy group would have constituted double counting.

Meat. Meats and meat alternates are classified in the meat group. Meats include beef, pork, lamb, veal, game, poultry, fish, shellfish, frankfurters, sausages, bacon, luncheon meats, and organ meats. Meat alternates include eggs, soy-based products such as tofu and meat analogs, nuts, and seeds. According to the Pyramid, dry beans and peas can count as a vegetable or as a meat alternate. See Tables 5A, 5B, 11A, and 11B for reported intakes of this subgroup which is included under Meat and Meat Alternates; see also Appendix A.

The Food Guide Pyramid recommends eating two to three servings each day of foods from the meat group (also called the meat, poultry, fish, dry beans, eggs, and nuts group). The Pyramid states that the total amount of these servings should be the equivalent of 5 to 7 ounces of cooked lean meat, poultry, or fish per day (USDA 1992). For meat alternates, the Pyramid specifies amounts equivalent to one ounce of cooked lean meat as follows: 1/2 cup cooked dry beans or peas, one egg, 2 tablespoons peanut butter, 1/3 cup nuts, 1/4 cup seeds, and 1/2 cup tofu (USDA 1992, 1993). Thus, the same serving unit, ounces of cooked lean meat equivalents, is used for all foods that count toward the meat group. This measure standardizes the definition of a serving unit for the different types of foods that count toward the meat group and presents the data in the unit of measure in which the meat group recommendation is specified.

Dry beans and peas include: bayo beans, black beans*, black-eyed peas*, broadbeans, calico beans, chickpeas (garbanzos)*, cowpeas, fava beans, kidney beans*, lentils*, lima beans (mature)*, mung beans*, navy beans*, pinto beans*, pink beans, red Mexican beans, split peas*, soybeans (mature), white beans.

When the Food Guide Pyramid was developed, nutrient profiles were established for the food groups and subgroups as a preliminary step toward determining the number of servings to recommend (Welsh et al. 1993). For the five major nutrient-bearing groups and their subgroups, each profile represents the quantities of nutrients one would expect to obtain on average from a serving if foods were in their lowest fat forms (Welsh et al. 1993). The profile for the meat group provides 2.651 grams of fat per ounce of cooked lean meat, poultry, or fish. This translates to 9.35 grams of fat per 100 grams of cooked lean meat.

Therefore, the definition of cooked lean meat is meat, poultry, or fish that contains 9.35 grams or less of fat per 100 grams and at least 90.65 grams of nonfat meat per 100 grams. Thus, by definition, every 100 grams of meat, poultry, or fish with 9.35 grams or less of fat is 3.53 ounces of cooked lean meat (that is, $100/28.35 = 3.53$) and has no discretionary fat to count toward the Pyramid tip.

For meat, poultry, or fish having more than 9.35 grams of fat per 100 grams when cooked, an algorithm was developed to provide a standardized method for determining the amount of cooked lean meat and the amount of discretionary (or excess) fats per 100 grams. This means that meats generally considered high in fat, such as frankfurters and bacon, for which there are low-fat alternatives, can be systematically categorized into Pyramid food groups in a manner consistent with the concepts behind the Pyramid. As the variety of low-fat meat products on the market increases, this will become increasingly important.

Some recipes in the CSFII 1994–96, 1998 recipe databases contain raw meat. Thus, ARS developed a standard for raw meat comparable to the standard for cooked meat by estimating the grams of fat in 100 grams of raw meat that would be equivalent to 9.35 grams or less of fat in the cooked standard. This standard was 6.16 grams of fat or less per 100 grams of raw meat, poultry, or fish. To convert from the raw to the cooked weight, ARS assumed an average cooking yield of 75 percent. Thus, a 1-1/3 ounces of raw lean is equivalent to the 1-ounce cooked, lean standard.

The Pyramid tip. The Pyramid tip includes fats, sugars, and alcohol. These items supply calories but little or no vitamins and minerals. Fats and sugars eaten separately or added to foods obviously count toward the tip. So do most of the fats and the added sugars from foods in the five major food groups (USDA 1992). The tables in this report include information on discretionary fat and added sugars but not alcohol.

Discretionary fat includes:

- all "excess" fats from the five major food groups beyond amounts that would be consumed if only the lowest fat forms of food in each food group were eaten -- fats added to foods in preparation or at the table, including cream, butter, margarine, regular or low-fat cream cheese, oil, lard, meat drippings, cocoa, and chocolate.

Added sugars, include:

- all sugars used as ingredients in processed and prepared foods, such as breads, cakes, soft drinks, jam, and ice cream
- sugars eaten separately or added to foods at the table.

For this report, sugars include white sugar, brown sugar, raw sugar, corn syrup, honey, molasses, and artificial sweeteners containing carbohydrate. Excluded were naturally occurring sugars such as fructose from fruit and lactose from milk

References

Cleveland, L.E., D.A. Cook, S.M. Krebs-Smith, and J. Friday. 1997. A method for assessing food intakes in terms of servings based on food guidance. *American Journal of Clinical Nutrition* 65 (suppl.): 1254S–1263S.

Davis, C.A., A. Escobar, K.L. Marcoe, C. Tarone, A. Shaw, E. Saltos, R. Powell. 1999. Food Guide Pyramid for Young Children 2 to 6 years old. CNPP-10.

Federal Register. October 22, 1990. Public Law 101–445. National Nutrition Monitoring and Related Research Act of 1990.

FASEB/LSRO (Federation of American Societies for Experimental Biology, Life Science Research Office). 1995. Third report on nutrition monitoring in the United States, Vol. 1, pp. III–1 to III–10. Interagency Board for Nutrition Monitoring and Related Research. U.S. Government Printing Office, Washington, D.C.

Tippett, K.S., and Y.S. Cypel, eds. 1998. Design and Operation: the Continuing Survey of Food Intakes by Individuals and the Diet and Health Knowledge Survey, 1994–96. U.S. Department of Agriculture, Nationwide Food Surveys Report No. 96–1.

USDA. 1993. Eat a variety of foods. USDA Home and Garden Bulletin 253–2.

USDA. 1992. The Food Guide Pyramid. USDA Home and Garden Bulletin 252.

USDA/ARS (U.S. Department of Agriculture, Agricultural Research Service). 2000a. 1994-96, 1998 Continuing Survey of Food Intakes by Individuals. CD-ROM.

USDA/ARS (U.S. Department of Agriculture, Agriculture Research Service). 2000b. Pyramid Servings Intakes by Children and Adults: 1994-96, 1998. *Online*. ARS Community Nutrition Research Group Web site, available at <http://www.barc.usda.gov/bhnrc/cnrg/> on October 2000.

USDA/ARS (U.S. Department of Agriculture, Agricultural Research Service). 1998. 1994–96 Continuing Survey of Food Intakes by Individuals and 1994–96 Diet and Health Knowledge Survey. CD-ROM.

USDA/ARS (U.S. Department of Agriculture, Agricultural Research Service). 1997. 1994 Continuing Survey of Food Intakes by Individuals: Pyramid Servings. CD-ROM.

USDA/CNPP (U.S. Department of Agriculture, Center for Nutrition Policy and Promotion). 1999. Tips on Using the Food Guide Pyramid for Younger Children Booklet. CNPP Program Aid 1647.

USDA and USDHHS (U.S. Department of Agriculture and U.S. Department of Health and Human Services). 2000. Nutrition and Your Health: Dietary Guidelines for Americans, 5th ed. Home and Garden Bulletin 232

Welsh, S.O., C. Davis, A. Shaw. 1993. USDA's food guide: background and development. USDA Miscellaneous Publication No. 1514.