


California Adolescents Drinking More Soda and Other Sugar-Sweetened Beverages

BY THE NUMBERS: SUGARY DRINKS

22 ...

Number of teaspoons of added sugar Americans consume daily (compared to the recommended 6-9 teaspoons).¹

16 ...

Number of teaspoons of sugar in a 20-ounce bottle of soda² (240 calories³).

8 ...

Number of teaspoons of sugar in a 20-ounce sports drink⁴ (120 calories³).

64 ...

Number of calories children need to reduce their daily intake by in order to meet the Healthy People 2020 goals for childhood obesity; less than one sugary drink a day.⁵

45 ...

Number of gallons of soda and other sugar-sweetened beverages the average American consumes annually.⁶

39 ...

Pounds of sugar in the 45 gallons of sugar-sweetened drinks consumed annually by the average American.⁶

66 ...

Percentage of all high-fructose corn syrup in the United States that is consumed from beverages.⁷

1 ...

Ranking of sugary drinks among all foods as the source of added sugar in the American diet.⁸

\$850 ...

Amount spent by the average family each year on soft drinks.³

149 ...

Percent increase in volume of average size soda sold in the 1950s compared to the average size soda sold today (from 6.5 oz to 16.2 oz).⁹

38 ...

Percent decrease in energy intake from milk since 1977, the same period in which soda consumption has skyrocketed.¹⁰

35 ...

Percent drop in price of the average sugar-sweetened beverage since the 1980s.¹¹

450 ...

Number of different types of soft drinks produced by the big three soda companies.¹²

1. Johnson RK, Appel LJ, Brands M, Howard BV, Lefevre M, Lustig RH, Sacks F, Steffen LM, Wylie-Rosett J; on behalf of the American Heart Association Nutrition Committee of the Council on Nutrition, Physical Activity, and Metabolism and the Council on Epidemiology and Prevention. "Dietary sugars intake and cardiovascular health: a scientific statement from the American Heart Association." *Circulation*. 2009; 120. Jacobson MF.
2. Liquid Candy: How soft drinks are harming Americans' health. Center for Science in the Public Interest. 2005. Available at: http://www.cspinet.org/new/pdf/liquid_candy_final_w_new_supplement.pdf. Accessed December 5, 2008.
3. The Sugar Association. Available at: <http://www.sugar.org/just-15-calories-a-teaspoon/>.
4. Rethink Your Drink Poster. WIC Program, California Department of Health. Available at: <http://www.cdph.ca.gov/programs/wicworks/Documents/RethinkYourDrink/WIC-RethinkYourDrink-Poster.pdf>.
5. Wang YC, Orleans CT, Gortmaker SL. Reaching the healthy people goals for reducing childhood obesity: closing the energy gap. *Am J Prev Med*. May 2012;42(5):437-444.
6. Andreyeva T, Chaloupka FJ, Brownell KD. Estimating the potential of taxes on sugar-sweetened beverages to reduce consumption and generate revenue. *Prev Med*. Jun 2011;52(6):413-416.
7. Woodward-Lopez G, Kao J, and Ritchie L. To What Extent Have Sweetened Beverages Contributed to the Obesity Epidemic? The Dr. Robert C. and Veronica Atkins Center for Weight and Health of the University of California, Berkeley, January 2009 - unpublished.
8. Bray GA, Nielsen SJ, and Popkin BM. "Consumption of high-fructose corn syrup in beverages may play a role in the epidemic of obesity." *American Journal of Clinical Nutrition*. 2004;79:537-43.
9. Popkin, Barry. UNC School of Public Health. Unpublished research.
10. Nielsen, Samara Joy and Popkin, Barry M. "Changes in Beverage Intake Between 1977 and 2001." *American Journal of Preventive Medicine*, October 2004.
11. Brownell KD, Frieden TR. Ounces of prevention -- the public policy case for taxes on sugared beverages. *N Engl J Med*. Apr 30 2009;360(18):1805-1808.
12. West, Larry. "What is the Problem with Soft Drinks?" *The Environmental Magazine*, 2007. Available at: http://environment.about.com/od/health/a/soft_drinks.htm, accessed on January 21, 2009.