Forthcoming – Annals of Internal Medicine

Research Note
The Joy of Cooking Too Much:

70 Years of Calorie Increases in Classic Recipes

Brian Wansink, Ph.D.

Cornell University

Collin R. Payne, Ph.D.

New Mexico State University

January 5, 2009

Key Words:

Obesity, Portion size, Calorie density, Recipes, Joy of Cooking

The Joy of Cooking Too Much:

70 Years of Calorie Increases in Classic Recipes

Obesity has been associated with the expanding portion sizes of away-from-home foods.1 While portion size norms and calorie density have increased outside the home, they could also have a parallel or even referred impact on serving sizes within the home.2-3

How might the calorie density and serving sizes of our household meals have changed over the years? Cookbook recipes would provide one longitudinal gauge of change. One cookbook, the Joy of Cooking, has been updated approximately every 10 years since 1936.4 It could provide one unique glimpse into the changing norms of American food preparation and serving sizes over the past 70 years.5
Methods. The seven editions of the Joy of Cooking (1936, 1946, 1951, 1963, 1975, 1997, and 2006) were content analyzed to determine how serving sizes and calorie density has changed over the past 70 years. Since the first edition in 1936, only 18 recipes have been continuously published in each subsequent edition. Using standard nutritional analysis techniques, serving size calorie levels were determined for each recipe in each edition. Any modification to serving sizes were updated with each edition.

All ANOVAs were performed using SPSS statistical software (version 12.0, SPSS Inc, Chicago, Ill). A P value < .05 was considered statistically significant.

Results. Over the past 70 years, the total caloric content increased for 14 of the 18 recipes. Due to changes in ingredients, the average calories in a recipe increased 928.1 (from 2123.8 (485.1 to 3051.9 (691.2 calories), representing a 43.7% percent increase (P < .001). The average calories per serving increased for 17 of 18 recipes and were influenced by both changes in ingredients and changes in serving size. The resulting increase by 168.8 calories difference (from 268.1(57.7 to 436.9 (77.8 calories) representing a 63.0% percent increase (P < .001) in calories per serving. Given that the average 2006 recipe had 1.1 fewer servings than in 1936, the average calorie density per serving size has increased by 37.4% (P < .001).

Over the 70 year history of the Joy of Cooking, there were three points at which the recommended serving sizes were altered. Between 1946-1951, three of 18 recipes increased their serving size by an average of 32.5 percent. Between 1951-1963, four recipes increased their serving size by an average of 20.0 percent. Between 1997-2006, five recipes increased their serving size by an average of 21.1 percent. Only three recipes decreased their serving size at any point in the past 70 years, but all three were compensated by subsequent increases in later years.
Conclusion. The average calorie increase in 18 classic American recipes has increased 35.2 percent per serving over the past 70 years. Part of this is due to the use of more caloric ingredients and part to serving sizes that showed small increases in the late 1940s and early 1960s, but showed a 33.2% increase since1996.

The calories and portion sizes of classic recipes may reflect prevailing tastes and norms. Yet they may also establish or reinforce exaggerated norms in others, such as new families. Although this study is largely descriptive, it does imply a prescriptive recommendation for families. The serving size and calorie composition of classic recipes need to be downsized to counteract growing waistlines.

References

1. Nielsen SJ, Popkin BM. Patterns and Trends in Portion Sizes, 1977-1998. JAMA. 2003;289:450-453.
2. Wansink, B. van Ittersum, K. (2007), Portion size me: Downsizing our consumption norms, J Am Dietetic Assn, 2007;107:1103-1106.
3. Smiciklas-Wright , D . Mitchell , S . Mickle , J . Goldman , A . Cook. Foods commonly eaten in the United States, 1989-1991 and 1994-1996: Are portion sizes changing? J Am Dietetic Assn, 2003;103:41-47 H .
4. Rombauer, IS (and Becker MR, Becker E.) . Joy of Cooking. New York, NY: Bobbs-Merrill; 1936, 1946, 1951, 1963, 1975; New York, NY: Scribner; 1997, 2006

5. Wansink B. Environmental factors that unknowingly influence the consumption and intake of consumers. Ann Rev of Nutr. 2004;24:455-479

Brian Wansink (Ph.D) is Professor and Director of the Food and Brand Lab at Cornell University and Collin R. Payne (Ph.D.) is Assistant Professor of Marketing at New Mexico State University. Please direct correspondence to Professor Brian Wansink, 110 Warren Hall, Cornell University, Ithaca, NY 14853-78011; 607-255-5024; bcw28@Cornell.edu.

Table: Average Calorie Levels and Number of Servings in the Joy of Cooking by Publication Year*
	
	1936
	1946
	1951
	1963
	1975
	1997
	2006
	F-Value (P-value)
	Percent change 1936-2006

	Total Calories per Recipe
	2123.8
(1050.0)
	2122.3 (1002.3)
	2089.9 (1009.6)
	2250.0 (1078.6)
	2234.2 (1089.2)
	2249.6 (1094.8)
	3051.9 (1496.2)
	402.3 (.000)
	43.70%

	Average Calories per Serving
	268.1
(124.8)
	271.1
(124.2)
	280.9 (116.2)
	294.7 (117.7)
	285.6 (118.3)
	288.6 (122.0)
	384.4 (168.3)
	436.9 (.000)
	63.00%

	Number of Servings per Recipe
	12.9
(13.3)
	12.9
(13.3)
	13.0 (14.5)
	12.7 (14.6)
	12.4 (14.3)
	12.4 (14.3)
	12.7 (13.0)
	.01 (.999)
	-2.00%

PAGE
1

