Lisa R. Young, Ph.D., R.D., C.D.N.
Registered Dietitian Nutritionist

Phone: (212) 560-2565
E-mail: lisa.young@nyu.edu
Website: www.portionteller.com

[bookmark: _GoBack]EDUCATION							 January 2018		

	New York University
		Ph.D. in Food, Nutrition and Dietetics, 2000

	New York University
		M.S. in Food, Nutrition and Dietetics, 1991

	The Wharton School, University of Pennsylvania
		B.S. in Economics
 		Health Care Administration
		Cum Laude

	Brandeis University

PROFESSIONAL LICENSES
 Registered Dietitian (R.D.)
		 Academy of Nutrition and Dietetics, ID # 842718
 		Certified Dietitian-Nutritionist (C.D.N.)	
		 State of New York, Education Dept., I.D. # 2317	

TEACHING EXPERIENCE
1993 - Present	 New York University, Department of Nutrition, Food Studies, and Public Health
		 Adjunct Professor
			
			Courses Taught
			Nutrition and Health
			Nutrition and Metabolism
			Contemporary Nutrition
			

CONSULTING EMPLOYMENT
1993 - Present	 Nutritionist in Private Practice/Nutrition Consultant/Health Educator
· Counsel and educate adults and children on weight management, portion control, disease prevention, and lifecycle nutrition
· Plan diets for medical conditions including obesity, cardiovascular disease, hyperlipidemia, diabetes, hypertension, osteoporosis, and other conditions
· Lecture internationally on obesity and portion control, & nutrition and health
· Serves as a health educator and nutrition advisor to schools and corporations
· Consult with media outlets and programs on nutrition, portion sizes and diet
		
2012 - Present	 Nutrition Consultant and Expert on Legal Matters

· Serves as a nutrition expert to law firms
· Consults on legal matters and claims related to diet, nutrition, health, and false advertising.

1988 - 96	Consulting Nutritionist

		Weight Management Programs
Theodore B. VanItallie Center, St. Lukes-Roosevelt Hospital Center
Diet Center
Medical Health Management
United Weight Control Corp
Slim Time Weight Loss Centers, Inc.
The Optifast Program

· Counseled overweight patients
· Conducted nutrition education and behavior modification classes
· Monitored patient progress and compliance

RESEARCH EMPLOYMENT
1992 - 93	University of Pennsylvania, School of Medicine, Obesity Research Group
		 Instructor/Research Assistant
	
· Assisted with a clinical research study on obesity
· Trained and supervised students
· Recruited patients and monitored patient progress and compliance

1988 – 89	St. Lukes-Roosevelt Hospital Center, Obesity Research Department
		 Research Assistant

· Assisted with obesity research
· Conducted computerized diet analyses
		

MANAGEMENT EMPLOYMENT
		Slim Time Weight Loss Centers, Inc.
		Manager
		
· Hired, trained, and supervised staff
· Monitored patient progress
· Developed educational materials
· Involved in financial budgeting	

INTERNSHIPS/TEACHING FELLOWSHIPS

Methodist Hospital
Teaching Fellow, Department of Nutrition and Food Studies, New York University
Graduate Assistant, Department of Nutrition and Food Studies, New York University
Gail Becker Associates, Inc. (Public Relations)
Long Island Jewish-Hillside Medical Center
Rusk Institute, New York University Institute for Rehabilitation

HONORS AND AWARDS

· Professional Development Fund, NYU, 2010
· Professional Development Fund, NYU, 2007
· Honoree, 2006 Woman Of Action Luncheon of the Israel Cancer Research Fund
· Greater New York Dietetic Association’s Mary Swartz Rose Lecture, 2006
· Banner Bearer, Doctoral Convocation, NYU School of Education, 2000
· Dean’s Grants for Student Research Award, NYU, 1998-1999
· Who’s Who Among Students in American Universities and Colleges, NYU, 1998
· Department of Nutrition and Food Studies scholarship, NYU, 1997-98
· President, Kappa Omicron Nu Honor Society, Alpha Rho Chapter, NYU, 1991-1992
· Samuel Eshborn Service Award, NYU, May 1991			
· Kappa Delta Pi Honor Society
· Deans List: University of Pennsylvania
· Deans List: Brandeis University

PROFESSIONAL ACTIVITIES

· Research Interests
Portion sizes in the marketplace, dietary guidance, food marketing, diet assessment, food policy, weight management strategies, nutrition education.

· Memberships	 	
	American Public Health Association	
	Academy of Nutrition and Dietetics (AND)
	Greater New York Dietetic Association
	Hadassah, Vice President/Membership chair (2013-16), Chapter of RDNs
	Nutrition Entrepreneurs (NE), a Dietary Practice Group of the AND
	Weight Management (WM), a Dietary Practice Group of the AND, 2011-12
	Association for the Study of Food and Society (past member)	
	New York Academy of Sciences (past member)

· Advisory Board
	 Bottom Line/Women’s Health Newsletter, Nutrition Expert, 2007-Present		 Fitness Magazine, Nutrition Expert, 2006-Present
		 Allure Magazine, Nutrition Expert, Total Body Makeover, 2007-2009.	

· Miscellaneous	
		Council member, True Health Initiatives, 2017-present
Alliance task force member, NY State Academy of Nutrition and Dietetics, 2014-2016
Vice President, Hadassah, Chapter of Registered Dietitian Nutritionists, 2013-2016
Advisor (portion size initiatives). NYC Dep’t of Health and Mental Hygiene, 2012-
Blogger, Huffington Post, 2012-present
 Contributing Writer, Bottom Line Health Newsletter, Nutritionist’s Picks, 2007-
Volunteer, West Side Campaign Against Hunger, Bnai Jeshurun homeless shelter, 2012-3
		Consulted with Northern Navajo Medical Center for the development of a 2008 		 	 calendar Eat Just Enough! (Too bikiinigo) based on The Portion Teller Plan
Contributing Writer, MSNBC, 2007.
Consulted with DK Publishing for My Food Pyramid: Eat Right, Exercise, Have 		 Fun, an illustrated children’s book based on the USDA’s Food Pyramid, 2006-7.

· University Service
 	New York University, Department of Nutrition and Food Studies
		 Search Committee, Tenure track faculty position in Nutrition, Fall 1998
		 AP4 Selection Committee, 1996-1997
		 Graduate Students Organization, 1990-91
	 	 Teaching Assistant, 1989-1992

· Manuscript Reviews
		Cengage (formerly Wadsworth Educational Publishing), 1994-
 Whitney EN, Rolfes SR. Understanding Nutrition (multiple editions)
	 	 Sizer F, Whitney E. Nutrition: Concepts and Controversies (multiple editions)
 	Journal of the American Medical Association, 2002-
		Journal of the Academy of Nutrition and Dietetics, 2003-
		Obesity, 2006-
		Topics in Clinical Nutrition, 2006-
		International Journal of Epidemiology, 2005
		Public Health Nutrition, 2002
		Family Economics and Nutrition Review, 2002
Lippincott Williams and Wilkins, 2001
 Pennington JAT. Bowes’ and Church’s Food Values of Portions Commonly Used (17th edition).
 Talbot SM. The Health Professionals Reference for Dietary Supplements
 Workman Publishing Company, 2001

PRESENTATIONS (Selected)

Congregation Kehilath Jeshurun, Men’s Club Kiddush Discussion. Get smart! Sugar is not as sweet as you think and more nutrition secrets. Upcoming, February 10, 2018.

Hadassah Chapter meeting of Registered Dietitian Nutritionists of New York. Food and Nutrition Conference and Expo (FNCE) Wrap up: Top food and nutrition trends. November 29, 2017. New York, NY.

Food and Nutrition Conference and Expo. Foundation Nutrition Symposium: Mindful Portions Start With You: Help Inspire Healthy Behaviors. Translating the research to real world strategies. October 20, 2017. Chicago, IL

Society for Nutrition Education and Behavior (SNEB). Portion Guidance Luncheon and Program. Achieving proper portions: successes, challenges, and real-life strategies for nutrition educators. July 22, 2017. Washington, DC.

Columbia University Medical Center. Liason Psychiatry Conference: follow-up with residents. The power of your mind. June 1, 2017. New York, NY.

Hadassah Chapter meeting of Registered Dietitian Nutritionists. Nutrition and health blogging in the 21st century. April 26, 2017. New York, NY.

Columbia University Medical Center. Liason Psychiatry Conference. February 17, 2017. New York, NY

St John’s Episcopal Hospital. Grand Rounds. Reducing portion sizes to prevent obesity: Implications for MDs. January 18, 2017. Far Rockaway, NY.

Congregation Kehilath Jeshurun, Men’s Club Kiddush Discussion. Labels shmabels: Decoding food labels for better health. Upcoming December 10, 2016. New York, NY.

Ramaz Middle School. Nutrition Assembly. What does healthy eating look like? Upcoming November 22, 2016. New York, NY.

American Organization of Jewish Scientists (AOJS) and JewVentures. Shabbos Nachamu Weekend Retreat. Nutrition and health lecture: Live longer, portion control, and more. August 20, 2016. Stamford, CT.

Succat Shalom. Nutrition Lecture. Live till 100 like 20: Healthy eating, portion control, and the benefits of a colorful diet. June 12, 2016. Herzliya, Israel.

Congregation Kehilath Jeshurun, Men’s Club Kiddush Discussion. How to live until 120: top secrets nutrition tips. June 4, 2016.

Hadassah Chapter meeting of Registered Dietitian Nutritionists. FDA to update food label serving sizes: what RDNs need to know. April 13, 2016. New York, NY.

Ramaz School. Talking to our daughters about food and body image. April 11, 2016. New York, NY.

European Jewish Community Centre and The European Synagogue-Ohel Eliezer. Lunch and Talk. Eating Right in the US and Abroad. March 19, 2016. Brussels, Belgium.

European Parliament Portion Guidance Stakeholder Convening: Healthier portions for a healthier diet. What are nutrition, public health, and consumer science telling us? March 16, 2016. Brussels, Belgium.

Hearst Corporation Wellness Center, Good Life Lunch and Learn Program. Spices to supercharge your health. December 16, 2015. New York, NY

Congregation Kehilath Jeshurun, Men’s Club Kiddush Discussion. Nutrition Jeopardy Q&A. October 31, 2015. New York, NY

Jewish Community Center (JCC) Manhattan. Rightsize, smartsize. What–and how much–to eat for good health. October 27, 2015. New York, NY.

Congregation Kehilath Jeshurun. Men’s Club Kiddush Discussion. Eat your heart out: Nutrition and wellness tips for heart health. April 25, 2015. New York, NY.

Haddasah Chapter Meeting of Registered Dietitian Nutritionists. Writing for the consumer. April 15, 2015. New York, NY

Ramaz Middle School. Nutrition Assembly. Nutrition: What is healthy eating? March 3, 2015. New York, NY.

Healthful Motherhood Summit. Portion control 101 [teleseminar]. February 13, 2015. New York NY.

Congregation Kehilath Jeshurun, Men’s Club Kiddush Discussion. Rightsize, supersize: Nutrition tips for good health. January 31, 2015. New York, NY.

The Chapin School. Life Skills Day at Chapin. Nutrition Seminars: What is a healthy diet? Understanding USDA MyPlate, FDA food labels and more (4 classes). November 20 2014. New York, NY.

Hadassah Chapter Meeting of Registered Dietitians. FNCE (Food and Nutrition Conference) 2014 roundup. November 19, 2014.

Brearley School. Healthy eating for teenagers. October 1, 2014. New York, NY.

Hadassah Chapter Meeting of Registered Dietitians. FDA proposes updated Nutrition Facts label: Implications for RDs. April 30, 2014. New York, NY.
New York State Dietetic Association Annual Meeting and Exposition. Reducing Portion Sizes to Prevent Obesity: Issues and Implications [keynote address with Cathy Nonas]. The ever expanding portion size: What can be done to reverse the trend? April 25, 2014. Rye, NY.
Museum of Food and Drink (MOFAD) Roundtable #1: NYC Soda Regulation. December 5, 2013. New York, NY.
The Chapin School. Healthy Eating in Middle School: Developing Optimum Nutrition and Maximizing Food Choices. October 29, 2013 and December 5. New York, NY.
The Chapin School. Life Skills Day at Chapin. Life Skills Seminars: Developing healthy eating and nutrition habits (4 classes). November 7, 2013. New York, NY.
Jewish Community Center (JCC). Rightsize your Waist and Your Plate. Upcoming May 8, 2012. New York, NY.
The Chapin School. Nutrition Education Program to Students. Nutrition Seminars for Eighth Graders. Follow up, Diet Planning and Plate Makeover. Upcoming May 1, 2013, October 15, 2012 and January 8, 2013. New York, NY.
The Chapin School. Nutrition Education Program to Students. Nutrition Seminars for Eighth Graders. Class Activity: Decoding food labels and restaurant menus. April 15, 2013, October 31, 2012 and January 28, 2013. New York, NY
The Chapin School. Nutrition Education Program to Students. Nutrition Seminars for Eighth Graders. Eating Well While in Eighth Grade: Maximizing Food Choices and Eating Healthfully. April 5, 2013, October 4, 2012 and November 29, 2012. New York, NY
NYU Cancer Institute. Community Lecture Series. Stop Dieting and Start Eating (Panel with Dr. Niyati Parekh). Portion Control and Healthy Weight Loss. March 5, 2013. New York, NY.
The Chapin School. Life Skills Day at Chapin. Life Skills Seminars: Developing healthy eating and nutrition habits (4 classes). February 25, 2013. New York, NY.
Ramaz School. Healthy Eating for Sixth Graders: Maximizing Food Choices and Developing Optimum Nutrition. January 8, 2013. New York, NY.
Institute of Integrative Nutrition. The Portion Teller: Portion Size Trends and Implications. December 6, 2012. New York, NY.
LeMetric Hair Institute. SHE Summit Week. Discover a New Healthy Lifestyle. New York, NY. June 19, 2012.
The Chapin School. Nutrition Education Program to Students. Nutrition Seminars for Ninth Graders: Maximizing Food Choices, Smart snacking, and Developing Optimum Nutrition. New York, NY. April 5 and May 18, 2012.
New York University Cancer Institute, Community Outreach and Education Program. Feeling Young at Any Age. NY, NY. February 9, 2012.
The Chapin School. Nutrition Education Program to Students. Nutrition Seminars for Fifth Graders. Eating Well While Growing: Maximizing Food Choices and Developing Optimum Nutrition. New York, NY. Upcoming.
Columbia University. College of Physicians and Surgeons. Portion Sizes Continue to Increase: Issues and Policy Implications. October 24, 2011. New York, NY.
International Food Technology Summit and Expo, Latin America. The hidden costs of supersizing: a call to action (keynote). September 21, 2011. Mexico City, Mexico.
International Food Technology Summit Argentina. The hidden costs of supersizing: a call to action (keynote). August 18, 2011. Buenos Aires, Argentina.
United Nations International School (UNIS). Assembly to Seventh Grade Classes: Eating Well for Health: Maximizing Food Choices and Developing Optimum Nutrition. May 12, 2011. New York, NY.
Lasko Kosher Getaways. Passover Program. Eating well for Pesach and beyond: Rightsize your waist and your plate. April 24, 2011. Miami, FL.

The Chapin School. Nutrition Education Program to Students. Nutrition Seminars for Eighth Graders. Class Activity: Decoding food labels and restaurant menus. April 7. New York, NY.

THANC Foundation. (Thyroid, Head, and Neck Cancer Foundation). Eating for Health: Nutrition for Cancer Survivors. Beth Israel Medical Center. April 5, 2011. New York, NY.

The Chapin School. Nutrition Education Program to Students. Nutrition Seminars for Eighth Graders. Follow up and Eating Well When Eating In and Out. February 28, 2011. New York, NY.
The Ramaz School. Nutrition Program for Middle School. Nutrition Seminars for Sixth Graders. Eating Well While Growing: Follow up Q and A. February 22, 2011. New York, NY.
The Ramaz School. Nutrition Program for Middle School. Nutrition Seminars for Sixth Graders. Eating Well While Growing: Choosing Healthy Foods and Developing Optimum Nutrition. February 15, 2011. New York, NY.
The Chapin School. Nutrition Education Program to Students. Nutrition Seminars for Eighth Graders. Eating Well While in Eighth Grade: Maximizing Food Choices and Developing Optimum Nutrition. January 31. New York, NY

St Lukes- Roosevelt Hospital Center. Obesity Research Group Lecture Series. Trends in Growing Portion Sizes in the U.S.: Issues and Implications. December 10, 2010.

Decision News Media Virtual Conference and Expo. Weight Management 2010. Nutrition Labeling and Reformulation for Weight Management Success (Webinar). November 4, 2010

The Chapin School. Nutrition Education Program to Students. Nutrition Seminars for Eighth Graders. Eating Well While Growing: Maximizing Food Choices and Developing Optimum Nutrition. October 18, 2010, November 3, 2010, & November 11, 2010. New York, NY.

Congregation Shearith Israel. Jewish Women’s Health and Wellness Forum. Nutrition and Weight Management: Cardiovascular Disease, Hypertension, and Diabetes. October 17, 2010. New York, NY.

New York University Medical Center. Obesity: Food, Brain, and Politics. (Panel with Dr. Lynn Silver and Dr. Brian Elbel). Portion Control and Other Weight-Loss Strategies. October 16, 2010. New York, NY.

St John’s Episcopal Hospital Grand Rounds. Advising Overweight Patients on the Role of Diet and Portion Control: Implications for Medical Doctors (MDs). October 6, 2010. Far Rockaway, NY.

The Chapin School. Nutrition Education to Students. Nutrition Seminars for Eleventh Graders: Eating Well for the Teen Years. October 13, 2010, November 1, 2010, & November 17, 2010. New York, NY.

Columbia University. College of Physicians and Surgeons. Portion Sizes Continue to Increase: Issues and Policy Implications. September 27, 2010. New York, NY.

Reaching Out Against Eating Disorders (ROAED). Developing Proper Nutrition and a Healthy Body Image: Workshop with a Nutritionist and Psychotherapist. September 21, 2010. New York, NY.

Ultimate Wellbeing Showcase Overcome Portion Distortion: Rightsize your Waist and your Plate with Dr. Lisa Young [Webcast]. June 22, 2010.

Peninsula Hospital Center Grand Rounds. Advising Overweight Patients: The Role of Diet, Nutrition, and Portion Control. May 6, 2010. New York, NY.

UJC Adult Luncheon Club, Lower Manhattan Health Care Coalition. Health and Wellness for 50 and Beyond: Food for Life. April 22, 2010. New York, NY

The Chapin School. Nutrition Education to Eighth Grade Class. Eating Well While Growing: Maximizing Food Choices and Developing Optimum Nutrition. April 16, April 20, and May 4, 2010. New York, NY.

Orthodox Union (OU) Connections Annual Meet and Learn Program. Eat, Drink, and Be Healthy. April 14, 2010 New York, NY

Kosherica Passover Program. Staying Thin for Pesach and Beyond April 2, 2010. Coral Gables, FL.

Urban Zen. Food Solutions Workshops. Defeating Obesity: Rightsizing your Waist and Your Plate. January 20, 2010. New York, NY.

Fifth Avenue Synagogue. Women’s Club General Meeting. Nutrition for Women: A Discussion on Current Issues and Controversies. December 9, 2009. New York, NY

American Podiatric Medical Association’s (APMA) 2006 Annual Scientific Meeting. Advising Overweight Patients: The Role of Nutrition Counseling in the Podiatric Medical Setting. July 31, 2009, Toronto, Canada

The Hewitt School. Wellness Fair Nutrition Education to Hewitt Students. Wellness and You: Maximizing Food Choices and Developing Optimum Nutrition. May 14, 2009. New York, NY.

The Hewitt School. Wellness Fair Nutrition Education to Hewitt Parents. Wellness and Your Child: Maximizing Food Choices and Developing Optimum Nutrition. May 14, 2009. New York, NY.

South Nassau Medical Center Grand Rounds. Advising Overweight Patients: The Role of Diet, Nutrition, and Portion Control. April 28, 2009. New York, NY.

Dean’s Service Honor Corps and Healthy Eating and Active Living (HEAL) Foundation, New York University. The Evolution of Portion Control. April 22, 2009. New York, NY.

Boardroom. Treasury of Health Secrets Online. Expert Update: Weight Loss Secrets with Dr. Lisa Young [Tele-seminar]. March 5, 2009.

The Hewitt School. Nutrition Education to Twelfth Grade Class. Eating Well at College: Maximizing Food Choices and Developing Optimum Nutrition. February 26, 2009. New York, NY.

Integrative Nutrition Program Lifelong Learning Program. Smartsizing: Implications for Health Educators [Tele-seminar]. January 2009.

The Spence School. Nutrition Education Follow-up to Fifth Grade Class. The Role of Nutrition For A Healthy Diet: Sorting Out Fact From Fiction. December 4, 2008. New York, NY.

The Spence School. Nutrition Education to Fifth Grade Class. Eating Well While Growing: Maximizing Food Choices and Developing Optimum Nutrition. November 20, 2008. New York, NY.

The Family and Consumer Sciences Teacher Association of Texas. Tri-Cluster State Professional Development Conference for Education, Training, Hospitality, Tourism and Human Services Career Clusters. The Supersizing of America’s Youth: Issues and Implications for Educators. August 5, 2008. Dallas, TX.

The Chapin School. Senior Week Education Series. Eating Well at College: Maximizing Food Choices and Developing Optimum Nutrition. May 19, 2008. New York, NY.

American Dietetic Association, Food and Culinary Professionals Practice Group (FCP). FCP Annual Teleforum Series. Rightsizing Serving Sizes: Who's Job is it Anyway? May 2, 2008.

The Hewitt School. Nutrition Education to Twelfth Grade Class. Eating Well at College: Maximizing Food Choices and Developing Optimum Nutrition. April 7, 2008. New York, NY.

Rancho La Puerta Nutrition Workshops. Dine Out Healthfully and Enjoy Your Favorite Cuisine. February 29, 2008. Rancho La Puerta Fitness Resort and Spa. Baja California, Mexico.

Rancho La Puerta Nutrition Workshops. Smartsize Your Home and Become Supermarket Savvy. February 27, 2008. Rancho La Puerta Fitness Resort and Spa. Baja California, Mexico.

Rancho La Puerta Nutrition Workshops. Becoming a Portion Teller: Using Visuals to Manage Weight and Maximize Food Choices. February 26, 2008. Rancho La Puerta Fitness Resort and Spa. Baja California, Mexico.

Rancho La Puerta Evening Program. Smartsizing: A Healthy Approach To Wellness and Permanent Weight Control. February 25, 2008. Rancho La Puerta Fitness Resort and Spa. Baja California, Mexico.
The Spence School. Nutrition Education Follow-up to Fifth Grade Class. The Role of Nutrition For A Healthy Diet: Sorting Out Fact From Fiction. February 7, 2008. New York, NY.

The Spence School. Nutrition Education to Fifth Grade Class. Super-Size Food Portions: Why We Care and What We Can Do. January 30, 2008. New York, NY.

New York University Cancer Institute. Holiday Survival Guide for Mind, Body, and Soul Workshop. Smartsizing: How to Enjoy a Healthy Holiday Season. December 4, 2007. New York, NY.

The Hewitt School. Nutrition Education to Ninth Grade Class. Super-Size Food Portions: Why We Care and What We Can Do. October 17 & October 19, 2007. New York, NY.

New Age Health Spa. Wellness Lecture and Workshop Series. Smartsizing: A Healthy Approach to Permanent Weight Control. July 13-14, 2007. Neversink, New York.

LA Weight Loss Franchise Company Annual Team Conference. The Portion Teller: A Healthy Approach to Permanent Weight Loss. May 31, 2007. Kiawah Island, SC.

Penn Club of New Jersey Annual Meeting and Lecture. Becoming a Portion Teller: Recognizing Healthy Foods and Healthy Portions. May 3, 2007. Livingston, NJ.

Preventive Cardiology Nurse’s Association (PCNA) 13th Annual Symposium. Cardiovascular Risk Reduction: Leading the Way in Prevention. The Diet Dilemma: Reducing Risk with Nutritional Management. April 27, 2007. Minneapolis, MN.

Memorial-Sloan Kettering Cancer Center, Department of Food and Nutrition Services. National Nutrition Month Lunch and Learn Program. The Supersizing of America: How to Smartsize Your Way to a Healthier Weight. March 6, 2007. New York, NY.

The Spence School. Nutrition Education Follow-up to Fifth Grade Class. The Role of Nutrition For A Healthy Diet: Sorting Out Fact From Fiction. February 8, 2007. New York, NY

The Spence School. Nutrition Education to Fifth Grade Class. Super-Size Food Portions: Why We Care and What We Can Do. February 1, 2007 New York, NY.

St Lukes Roosevelt Hospital Center Cardiology Grand Rounds. Advising Overweight Patients: The Role of Diet, Nutrition, and Portion Control. January 31, 2007. New York, NY

92nd Street Y, The May Center for Health, Fitness & Sport. Managing Menopause. Nutrition and Menopause: Aging Gracefully With Proper Nutrition. January 21, 2007. New York, NY

Rancho La Puerta Nutrition Workshops. Dine Out Healthfully and Enjoy Your Favorite Cuisine. January 12, 2007. Rancho La Puerta Fitness Resort and Spa. Baja California, Mexico.

Rancho La Puerta Nutrition Workshops. Smartsize Your Home and Become Supermarket Savvy. January 11, 2007. Rancho La Puerta Fitness Resort and Spa. Baja California, Mexico.

Rancho La Puerta Nutrition Workshops. Becoming a Portion Teller: Using Visuals to Manage Weight and Maximize Food Choices. January 10, 2007. Rancho La Puerta Fitness Resort and Spa. Baja California, Mexico.

Rancho La Puerta Evening Program. Smartsizing: A Healthy Approach To Wellness and Permanent Weight Control. January 9, 2007. Rancho La Puerta Fitness Resort and Spa. Baja California, Mexico.

Emunah of America Lecture Series. Free Yourself From Dieting. Learn to Lose Weight the Right Way. December 12, 2006. Lawrence, New York.

St John’s Episcopal Hospital Grand Rounds. Advising Overweight Patients on the Role of Diet and Portion Control: Implications for Medical Doctors (MDs). December 8, 2006. Far Rockaway, New York.

New Age Health Spa. Wellness Lecture and Workshop Series. Becoming a Portion Teller: A No-Diet Approach to Permanent Weight Loss. August 18-19, 2006. Neversink, New York.

American Podiatric Medical Association’s (APMA) 2006 Annual Scientific Meeting. Advising Overweight Patients: The Role of Nutrition, Diet, and Portion Control. August 8, 2006. Las Vegas NV.

The Greater New York Dietetic Association’s 66th Annual Mary Swartz Rose Memorial Lecture, The Supersizing of America: Issues and Implications for Nutrition Professionals. May 11, 2006. New York, NY.

3RD Annual Nutrition and Health: State of the Science and Clinical Applications.
Increasing Portion Sizes in the US: Trends. May 1, 2006. New York, NY.

The Spence School. Nutrition Education to Fifth Grade Class. Bigger Food Portions: What To Do. January 19, 2006; Nutrition Follow Up February 2, 2006. New York, NY

The Spence School. Nutrition Education to Sixth Grade Class. Super-Size Food Portions: Why We Care and What We Can Do. December 13, 2005. New York, NY.

New Age Health Spa. Wellness Lecture and Workshop Series. Smartsizing: A Healthy Approach to Permanent Weight Control. November 24-25, 2005. Neversink, New York.

American Dietetic Association’s 2005 Food and Nutrition Conference and Expo (FNCE). Explore. Discover. Advance. Hidden Costs of Supersizing. Increasing Portion Sizes in America: Trends. October 25, 2005. St Louis, MO.

U.S. Department of Education, Office of Safe and Drug-Free Schools 2005 Annual Conference. Tying It All Together: Comprehensive Strategies for Safe and Drug-Free Schools. Super Size Me: Burgers, Fries, and Inactive Youth. August 15, 2005. Washington DC.

Society of Nutrition Education’s 38th Annual Conference. Leading the Way in Nutrition and Health. The Hidden Costs of Supersizing: Consumer Attitudes and Policy Opportunities for Addressing Large Portion Sizes. July 24, 2005. Orlando, FL.

Jewish Community Center of New York. Screening and Discussion. Super Size Me. June 23, 2005. New York, NY

University of South Florida Health Sciences Center. Sixth Annual Conference on Obesity. The Supersizing of America: Politics of Obesity. April 16, 2005. Clearwater Beach, FL.

National Nutrition Month Special Event. NYU Health Center Office for Wellness Learning, Kappa Omicron Nu, and Food and Nutrition Club. Super Size Me screening and lecture. The Supersizing of America. March 29, 2005. New York, NY.

American Heart Association Annual Meeting and Scientific Sessions 2004. Live and Learn. Obesity and Cardiovascular Disease. Increasing Portion Sizes in the US. November 7, 2004. New Orleans, LA.

Behavior, Lifestyle, and Social Determinants of Health: American Public Health Association (APHA) 131st Annual Meeting and Exposition. Portion Size: Linking Obesity, Consumer Attitudes and Policy Opportunities. Increasing food portions in America: Trends. November 19, 2003. San Francisco, CA.

Maine School Nurse Summer Institute. Maine Department of Education. Annual School Nurses Conference. Increasing portion sizes in the US marketplace: issues and implications for health educators (keynote address). August 12, 2003. Waterville, Maine.

Institute of Food Technology (IFT) 2003 Annual Meeting and Food Expo. The politics of obesity. The Supersizing of America: Growing food portions parallels the obesity epidemic. July 13, 2003 Chicago, IL.

Maine Schoolsite Health Promotion Conference XVIII. Maine Department of Education. Increasing portion sizes in the US marketplace: issues and implications for health educators. June 23 2003. Sugarloaf, Maine.

From Table to Tush, Weighing the Truth About Portion Size and Obesity. Maine-Harvard Prevention Research Center Annual Workshop Series. The Maine Center for Public Health. Increasing portion sizes in the US marketplace: issues and policy implications (keynote address). December 9, 2002. Augusta, Maine.

Nutrition Seminar Series. New York University, Department of Nutrition and Food Studies. Increasing portion sizes in the American food supply: implications for nutrition professionals. October 25, 2001. New York, NY.

Professional Development and Continuing Education Program. New York University, Department of Nutrition and Food Studies. Portion sizes in the American food supply: implications for weight management and nutrition education. October 4, 2000. New York, NY.

Millennial Stews: Food and Food Systems in the Global City. Joint Meeting of The Association for the Study of Food and Society and The Agriculture, Food, and Human Values Society. Portion sizes in the American food supply: issues and implications. June 1- 4, 2000. New York, NY.

Dean’s Grants for Student Research Colloquium. New York University, School of Education. Portion sizes in the food supply: an historical perspective. October 26, 1999. New York, NY.

MEDIA INTERVIEWS	

Newspaper and Magazine Interviews (Selected)

Allure, Associated Press, Beard House, Baltimore Sun, Boston Globe, Chicago Tribune, Chicago Tribune’s RedEye, Cooking Light, Consumer Reports, Consumer Reports on Health, Cosmo Girl, Daily News, Denver Post, Eating Well, Elle, Environmental Nutrition, Family Circle, Fitness, Forbes, Fortune, For Me, Glamour, Good Housekeeping, Harper’s Bazaar, Health, Ladies Home Journal, Life and Style, Los Angeles Times, Nassau Herald, New York Times, Newsday, Newsweek, Nutrition Action Health Letter, OK!, Oprah Magazine, Oregonian, Parenting, Prevention, Reader’s Digest, Real Simple, Redbook, San Francisco Chronicle, Seafood Business, Self, St. Paul Pioneer Press, St. Petersburg Times, Sunday Telegraph, Toronto Star, Tufts University Diet and Nutrition Letter, UC Berkeley Wellness Letter, USA Today, US News and World Report, Wall Street Journal, Washington Post, Washington Times, Weight Watchers.

1994-present.

Movie Interviews
Featured in BBC Documentary series (UK), The Men Who Made Us Fat, 2012.
Featured in award winning documentary movie Super Size Me, 2004.

Television and Radio Interviews (Selected)

Television:
ABC World News Tonight
ABC News Now
BBC
CBS News
CNN Headline News
CNN In The Money
Fox News
Fox Business News
Globo International TV
Graham Kerr’s Gathering Place (Aired on PBS)
Japanese Public TV Station NHK
Life and Style
MSNBC
NBC Nightly News
NBC Today Show
NBC Weekend Today Show
NBC Weekend Today in New York
NY1 News
News 12
New Zealand TV
WPIX News

1997- present.

Satellite Media tour for the Fall 2004 issue of Your Diet Magazine, the publishers of People Magazine. Oct. 12, 2004. (Over 20 TV stations: ABC, CBS, FOX, NBC, UPN).

Radio:
Oprah and Friends (XM 156, The Peter Walsh Show)
NPR, All Things Considered
Associated Press
CBS News Radio (NY)
1010 WINS
WLTW-106.7 Lite FM
Martha Stewart Living Radio, Sirius 112
Wisconsin Public Radio
WOR, Health Talk with Dr. Ronald Hoffman
The Frankie Boyer Show/ Sirius Satellite Radio
CFOS Radio (Ontario)
WOR Health Talk (New York, NY)
Morning News /KYW
Morning Program / Cable Radio Network
Morning Show / WLW (Cincinnati, OH)
VPRO Radio (Amsterdam)
RCN (Latin America)
WGMX 94.3 (Florida)
KOMO 1000 News in Seattle (Seattle, WA)

1997-present.

Radio Media Satellite Tour for The Portion Teller- Summer 2005
 Over 50 radio stations:
The Frankie Boyer Show/ Sirius Satellite Radio,
Naturally Good for You with Doc Watson / Health Radio Network
Something You Should Know Via Strand Media Network,
The Alvin Jones Show / WCBQ-AM & WHNC-AM (North Carolina stations)
KGO The Joanie Greggains’ Show (San Francisco, CA)
WMET-AM/Washington DC
WPHM-AM/Detroit MI
KMJE-FM/Sacramento CA
WQAL-FM/Cleveland OH, KRSN-AM/Santa Fe NM
WDDD-FM/Marion-Southern IL
KCMN-AM/Colorado Springs CO
KLGR-FM/Redwood Falls MN
WOCM-FM/Ocean City MD
WICH-AM/New London/Norwich CT
Girl Talk With Kath and Mo (Hartford/Springfield, CT)

PUBLICATIONS

Books
Young LR. The Portion Teller Plan: The No-Diet Reality Guide to Eating, Cheating, and Losing Weight Permanently. New York: Crown Publishing Group, a division of Random House, Inc., May 2005. [A hardcover edition was published under the title The Portion Teller: Smartsize Your Way to Permanent Weight Loss.]

Contributions to Books
Young LR. The Supersizing of America: A Time for Action. In Introduction to the US Food System: Public Health, Environment, Equity. Neff RA (ed). 2014. San Francisco, CA: Wiley-Jossey Bass.

Young LR. Overcoming Portion Distortion: Learn to SMARTSIZE. In Grill Yourself Skinny. By Skolnick H, 2013. Upper Saddle River: NJ: Creative Homeowner.

Young LR. Foreword. In 150 Pounds Gone Forever: How I Lost Half My Size and You Can Too. By Carbonell D. 2012. Northbranch MN: Sunrise River Press

Kirschenbaum L, with Young LR. The Whole Foods Kosher Kitchen: Glorious Meals Pure and Simple. 2011. New York: NY: Skyhorse Publishing.
Young LR. Portion Size Matters. In What I eat: Around the World in 80 Diets. By Menzel P and D’Aluiso F. 2010. Napa, CA: Material World Books.

Dissertation
Young LR. Portion Sizes in the American Food Supply: Issues and Implications. New York, NY:
New York University, 2000.

Professional Articles
Young LR. Moving toward mindful portions in America: A review of portion guidance literature, legislation and opportunities to improve public health. Nestlé portion guidance manuscript. October 2015. Updated July 2017

Young LR, Nestle M. Reducing portion sizes to prevent obesity: a call to action. American Journal of Preventive Medicine 2012;43(5):565-568.

Young LR, Nestle M. Portion sizes and obesity: responses of fast food companies. Journal of Public Health Policy 2007;28:238-248.

Young LR, Nestle M. Expanding portion sizes in the US marketplace: Implications for nutrition counseling. J Am Diet Assoc 2003;103:231-234.

Young LR, Nestle M. The contribution of expanding portion sizes to the US obesity epidemic. Am J Public Health 2002;92(2):246-249.

Young LR, Nestle M. Variations in perceptions of a “medium” food portion: implications for dietary guidance. J Am Diet Assoc 1998;98(4):458-459.

Backstrand JR, Wootan MG, Young LR, Hurley J. Fat Chance: A survey of dietitians’ knowledge of the calories and fat in restaurant meals. Center for Science in the Public Interest: Washington, DC. January 1997.

Stunkard AJ, Berkowitz RI, Wadden TA, Tankirut C, Reiss E, Young L. Two eating disorders: binge eating disorder and the night-eating syndrome. In Angel A, Anderson C, Bouchard D et al., eds. Progress in Obesity Research:7. John Libbey & Company: 7th International Congress on Obesity 1996;471-474.

Stunkard A, Berkowitz R, Wadden T, Tanrikut C , Reiss E, Young L. Binge eating disorder and the night-eating syndrome. Intl J Obesity 1996;20:1-6.

Young LR, Nestle M. Food labels consistently underestimate the actual weights of single-serving baked products. J Am Diet Assoc 1995;95(10):1150-1151.		
		
Young LR, Nestle M. Portion sizes in dietary assessment: issues and policy implications. Nutr Rev 1995;53(6):149-158.

Popular Articles: contributions to newsletters, magazines, newspapers, and blogs (selected)

Young LR. 14 small and simple steps to be healthier in 2018. Huffington Post. January 8, 2018. https://contributor.huffingtonpost.com/cms/post/5a543889e4b0f9b24bf31a4d

Young LR. Eat, drink, and be healthy this holiday season. Huffington Post. December 18, 2017. https://www.huffingtonpost.com/entry/eat-drink-and-be-healthy-this-holiday-season_us_5a3808c0e4b0e7f1200cfd6b

Young LR. Fighting breast cancer one vegetable at a time: a tribute to my grandmother. Huffington Post, November 3, 2017. https://www.huffingtonpost.com/entry/59fd08dee4b05e3e1f0a0133

Young LR. Enjoy these 5 whole grains for better health. Huffington Post, September 25, 2017. http://www.huffingtonpost.com/entry/enjoy-these-5-whole-grains-for-better-health_us_59c9c2b7e4b0b7022a646d44

Young LR. Need an energy boost? These 5 foods will do the trick. Bottom Line Health September 2017.

Young LR. 8 portion-control hacks that really work. Huffington Post, August 15, 2017. http://www.huffingtonpost.com/entry/8-portion-control-hacks-that-really-work_us_5993731ae4b0a88ac1bc37f2

Young LR. 5 patriotic hacks to try this July 4th! Huffington Post. July 4, 2017. http://www.huffingtonpost.com/entry/5-patriotic-hacks-to-try-this-4th-of-july-they-are_us_595ab0c5e4b0c85b96c66405

Young LR. 11 tips to make your grocery trip a whole lot healthier. Huffington Post. May 21, 2017. http://www.huffingtonpost.com/entry/59223555e4b0b28a33f62d8b#

Young LR. Spring clean your diet with these 6 easy tips. Huffington Post. April 6, 2017. http://www.huffingtonpost.com/entry/58e6c22de4b0d6001f07f32b

Young LR. Healthy or hype? 5 food label claims that may seduce you to overeat. Huffington Post. March 9, 2017. http://www.huffingtonpost.com/entry/healthy-or-hype-5-food-label-claims-that-may-seduce_us_58c1eb82e4b0c3276fb7831b

Young LR. Eat more of these foods for a healthy heart. Huffington Post. February 6, 2017. http://www.huffingtonpost.com/entry/eat-more-of-these-foods-for-a-healthy-heart_us_5897ec45e4b0985224db5707

Young LR. Try these 10 simple tips for a healthier 2017. Huffington Post. January 16, 2017, 2017. http://www.huffingtonpost.com/entry/587d5e18e4b06992b1b60a4d?timestamp=1484623454776

Young LR. 7 tips to keep your weight–and waist in check this holiday season. Huffington Post. December 16, 2016. http://www.huffingtonpost.com/entry/5854639be4b06ae7ec2a3e59?timestamp=1481926189399

Young LR. The FDA wants to know how much Nutella YOU eat. Huffington Post. December 6, 2016. http://www.huffingtonpost.com/dr-lisa-young/fda-wants-to-know-how-muc_b_13114708.html

Young LR. Avoid these portion pitfalls that may derail your diet. Huffington Post. November 14, 2016. http://www.huffingtonpost.com/dr-lisa-young/avoid-these-5-portion-pit_b_12803770.html

Young LR. FDA wants to know what you consider a ‘healthy’ food product. Huffington Post. October 5, 2016. http://www.huffingtonpost.com/dr-lisa-young/fda-wants-to-know-what-you-consider-a-healthy-food-product_b_12344104.html

Young LR. Add these 6 superfoods to your diet this fall. Huffington Post. September 16, 2016. http://www.huffingtonpost.com/dr-lisa-young/add-these-6-superfoods-to-your-diet-this-fall_b_12052860.html

Young LR. An insiders look at the new food labels. Bottom Line Health. September 2016. http://bottomlineinc.com/insiders-look-new-food-label/

Young LR. 5 ways to build a healthy sandwich. Huffinton Post. August 2, 2016. http://www.huffingtonpost.com/dr-lisa-young/5-ways-to-build-a-healthy-sandwich_b_11299440.html

Young LR. Portion control made easy for summer. Huffington Post. July 12, 2016. http://www.huffingtonpost.com/dr-lisa-young/portion-control-made-easy-for-summer_b_10946802.html

Young LR. Cooking tricks for much healthier foods. Bottom Line Health. July 2016. http://bottomlineinc.com/cooking-tricks-much-healthier-foods/

Young LR. 18 tips for a healthier summer. Huffington Post. June 27, 2016. http://www.huffingtonpost.com/dr-lisa-young/18-tips-for-a-healthier-s_b_10662634.html

Young LR. New food labels reflect how much we really eat. Huffington Post. May 25, 2016. http://www.huffingtonpost.com/dr-lisa-young/new-food-labels-reflect-how-much-we-really-eat_b_10124016.html

Young LR. New food labels reflect how much we really eat. Huffington Post. May 25, 2016. http://www.huffingtonpost.com/dr-lisa-young/new-food-labels-reflect-how-much-we-really-eat_b_10124016.html

Young LR. 7 nutrition secrets to live a longer–and healthier–life. Huffington Post. May 13, 2016. http://www.huffingtonpost.com/dr-lisa-young/7-nutrition-secrets-to-live-a-longer-healthier-life_b_9959332.html

Young LR. Spring clean your diet with these 10 simple tips. Huffington Post. April 21, 2016. http://www.huffingtonpost.com/dr-lisa-young/springclean-your-diet-wit_b_9753964.html

Young LR. Larger serving sizes on food labels may encourage us to eat less. Huffington Post. April 6, 2016. http://www.huffingtonpost.com/dr-lisa-young/larger-serving-sizes-on-food-labels-may-encourage-us-to-eat-less_b_9618174.html

Young LR. 10 tips to savor the flavor of eating right. Huffington Post. March 9, 2016. http://www.huffingtonpost.com/dr-lisa-young/10-simple-tips-to-savor-the-flavor-of-eating-right_b_9376180.html

Young LR. Add these foods to your diet for a healthy heart. Huffington Post. February 19,
2016. http://www.huffingtonpost.com/dr-lisa-young/add-these-foods-to-your-diet-for-a-healthy-heart_b_9240060.html

Young LR. 5 tips to keep your restaurant meal way under 100 calories. Huffington Post. February 10, 2016. http://www.huffingtonpost.com/dr-lisa-young/5-tips-to-keep-your-restaurant-meal-way-under-1000-calories_b_9162466.html

Young LR. The new dietary guidelines recommend eating more fruits and vegetables, less added sugar and saturated fat. Huffington Post. January 19, 2016. http://www.huffingtonpost.com/dr-lisa-young/the-new-dietary-guideline_2_b_9011622.html

Young LR. Drop a few sizes with these 12 simple portion-control tricks. Huffington Post. January 5, 2016. http://www.huffingtonpost.com/dr-lisa-young/12-simple-portion-control-tricks_b_8901692.html

Young LR. 10 tips to supercharge your health this holiday season. Huffington Post. December 20, 2015.Available at http://www.huffingtonpost.com/dr-lisa-young/10-tips-to-supercharge-your-health-this-holiday-season_b_8829222.html?utm_hp_ref=healthy-living

Young LR. Hold the salt: NYC warning labels and tips you can take to shake the habit. Huffington Post. December 2, 2015. Available at http://www.huffingtonpost.com/dr-lisa-young/hold-the-salt-nyc-warning-labels-and-tips-you-can-take-to-shake-the-habit_b_8699082.html

Young LR. 5 sensible tips to keep from becoming an obesity statistic. Hufington Post. November 20, 2015. Available at http://www.huffingtonpost.com/dr-lisa-young/5-sensible-tips-to-keep-from-becoming-an-obesity-statistic_b_8592574.html

Young LR. 5 kitchen tweaks that could lead to a slimmer waist. Huffington Post. November 5, 2015. Available at http://www.huffingtonpost.com/dr-lisa-young/5-kitchen-tweaks-that-could-lead-to-a-slimmer-waist_b_8482402.html

Young LR. 7 tips to nourish your body and soul. Huffington Post. October 22, 2015. Available at http://www.huffingtonpost.com/dr-lisa-young/7-tips-to-nourish-your-bo_2_b_8332756.html

Young LR. 9 foods this nutritionist stocks in her kitchen. Huffington Post. October 6, 2015. Available at http://www.huffingtonpost.com/dr-lisa-young/9-foods-this-nutritionist-stocks-in-her-kitchen_b_8230750.html

Young LR. Size Matters! 10 simple strategies to overcome portion distortion. Huffington Post. September 18, 2015. Available at http://www.huffingtonpost.com/dr-lisa-young/size-matters-10-simple-st_b_8159438.html

Young LR. Will new food labels encourage us to eat…more?! Huffington Post. September 2, 2015. Available at http://www.huffingtonpost.com/dr-lisa-young/will-new-food-labels-encourage-us-to-eat-more_b_8072362.html

Young LR. A prize may encourage us to eat less. Huffington Post. August 5, 2015. Available at http://www.huffingtonpost.com/dr-lisa-young/portion-size-prize_b_7936562.html

Young LR. Eat these 5 foods to help boost bone health! Huffington Post. July 27, 2015. Available at http://www.huffingtonpost.com/dr-lisa-young/post_9811_b_7865952.html

Young LR. 9 tips for a guilt free 4th of July BBQ. Huffongton Post. July 2, 2015. Available at http://www.huffingtonpost.com/dr-lisa-young/healthy-barbecue_b_7716912.html

Young LR. 12 healthy swaps in time for Summer. Huffington Post. June 19, 2015. Available at http://www.huffingtonpost.com/dr-lisa-young/12-healthy-swaps-in-time-_b_7618120.html

Young LR. Starbucks to mini-size it. Huffington Post. June 1, 2015. Available at http://www.huffingtonpost.com/dr-lisa-young/starbucks-to-minisize-it_b_7473064.html

Young LR. 6 “handy” tips to get you slimmer by summer. Huffington Post. May 12, 2015. Available at http://www.huffingtonpost.com/dr-lisa-young/portion-control_b_7245740.html

Young LR. Healthy foods to keep your hunger pangs away. Huffington Post. April 21, 2015. Available at http://www.huffingtonpost.com/dr-lisa-young/healthy-foods-for-hunger_b_7087358.html

Young LR. Spring forward into health with these 10 simple tips. Huffington Post. April 8, 2015. Available at http://www.huffingtonpost.com/dr-lisa-young/spring-forward-into-health-with-these-10-simple-steps_b_6993304.html

Young LR. 10 foods to enjoy without added sugar. Huffington Post. March 19, 2015. Available at http://www.huffingtonpost.com/dr-lisa-young/10-foods-to-enjoy-without-added-sugar_b_6886542.html

Young LR. Nutrition panel urges Americans to eat green, limit sugar, drink coffee, and more. Huffington Post. February 26, 2015. Available at http://www.huffingtonpost.com/dr-lisa-young/new-dietary-guidelines_b_6756858.html

Young LR. Eat your heart out with these 11 healthy tips. Huffington Post. February 12, 2015. Available at http://www.huffingtonpost.com/dr-lisa-young/healthy-eating-tips_b_6633216.html
(Also featured in special series for heart health month HERE.)

Young LR. 5 tips for building a healthy salad. Huffington Post. January 22, 2015. Available at http://www.huffingtonpost.com/dr-lisa-young/5-tips-to-building-a-heal_b_6503834.html

Young LR. 10 diet tweaks for a healthier 2015. Huffington Post. January 5, 2015. Available at http://www.huffingtonpost.com/dr-lisa-young/10-diet-tweaks-for-a-heal_b_6402574.html

Young LR. 7 holiday tips to keep you healthy this season. Huffington Post. December 22, 2014. Available at http://www.huffingtonpost.com/dr-lisa-young/7-holiday-eating-tips-to-_b_6356614.html

Young LR. Calorie counts on menus may help us eat less. Huffington Post. December 15, 2014. Available at http://www.huffingtonpost.com/dr-lisa-young/calorie-counts-on-menu-bo_b_6312088.html

Young LR. 5 common diet mistakes not to make on Thanksgiving. Huffington Post. November 24, 2014. Available at http://www.huffingtonpost.com/dr-lisa-young/5-common-diet-mistakes-no_b_6208238.html

Young LR. Healthy snacks to keep your hunger at bay. Huffington Post. November 16, 2014. Available at http://www.huffingtonpost.com/dr-lisa-young/healthy-snacks-to-keep-yo_b_6136390.html (Translated to German)
Young LR. 8 healthy habits to adopt now. Huffington Post. November 2, 2014. Available at http://www.huffingtonpost.com/dr-lisa-young/8-healthy-habits-to-adopt_b_6056326.html
(Translated to Portuguese)

Young LR. 8 healthy habits to adopt now. Huffington Post. November 2, 2014. Available at http://www.huffingtonpost.com/dr-lisa-young/8-healthy-habits-to-adopt_b_6056326.html

Young LR. 5 ways to build a healthy breakfast. Huffington Post. October 3, 2014. Available at http://www.huffingtonpost.com/dr-lisa-young/5-ways-to-build-a-healthy_b_5909614.html

Young LR. 5 easy tricks to avoid portion distortion. Huffington Post. September 19, 2014. Available at http://www.huffingtonpost.com/dr-lisa-young/5-easy-tricks-to-avoid-po_b_5851918.html

Young LR. 5 healthy back to school tips. Huffington Post. August 30, 2014. Available at http://www.huffingtonpost.com/dr-lisa-young/5-healthy-back-to-school-tips_b_5716905.html

Young LR. 7 reasons to add blueberries to your diet. Huffington Post. August 9, 2014. Available at http://www.huffingtonpost.com/dr-lisa-young/personal-health-_b_5655519.html

Young LR. FDA to update food label serving sizes. Huffington Post. July 31, 2014. Available at http://www.huffingtonpost.com/dr-lisa-young/fda-to-update-food-label-_b_5635323.html

Young LR. 5 healthy foods you can easily overeat. Huffington Post. July 19, 2014. Available at http://www.huffingtonpost.com/dr-lisa-young/food-portions_b_5591944.html

Young LR. Court rejects NYC’s portion cap for sugary drinks. Huffington Post. June 27, 2014. Available at http://www.huffingtonpost.com/dr-lisa-young/court-rejects-new-york-ci_b_5535621.html

Young LR. 5 ways to build a better burger. Huffington Post. June 21, 2014 Available at http://www.huffingtonpost.com/dr-lisa-young/healthy-burger_b_5488776.html

Young LR. How to maintain a healthy lifestyle while traveling. Huffington Post. June 7, 2014. http://www.huffingtonpost.com/dr-lisa-young/traveling-healthy_b_5437841.html

Young LR. 5 smart snacks that can help you lose weight. Huffington Post. May 20, 2014. Available at http://www.huffingtonpost.com/dr-lisa-young/diet-and-nutrition_b_5353763.html

Young LR. 5 easy weight loss tips that really work. Huffington Post. May 3, 2014. Available at http://www.huffingtonpost.com/dr-lisa-young/diet-and-exercise_b_5227496.html

Young LR. Want to eat less? Choose single-serving packages. Huffington Post. April 3, 2014. Available at http://www.huffingtonpost.com/dr-lisa-young/single-serving_b_5078044.html

Young LR. 7 fruits and vegetables to enjoy during National Nutrition Month. Huffington Post. March 22, 2014. Available athttp://www.huffingtonpost.com/dr-lisa-young/diet-and-nutrition_b_4966293.html

Young LR. FDA proposes larger serving sizes for food labels. Huffington Post. February 28, 2014. Available at http://www.huffingtonpost.com/dr-lisa-young/food-labels_b_4868943.html

Young LR. 10 Smart food swaps for a healthy heart. February 13, 2013. Available at http://www.huffingtonpost.com/dr-lisa-young/diet-and-nutrition_b_4732213.html

Young LR. Hawaii to cap sizes of sugary drinks. Huffington Post. January 31, 2014. Available at http://www.huffingtonpost.com/dr-lisa-young/soda-ban_b_4688610.html

Young LR. Save over 1000 calories with these 5 simple portion swaps. Huffington Post. January 21, 2014. Available athttp://www.huffingtonpost.com/dr-lisa-young/diet-and-nutrition_b_4606300.html

Young LR. Smart food swaps for a healthier 2014. Huffington Post. January 5, 2014. Available athttp://www.huffingtonpost.com/dr-lisa-young/food-swaps_b_4525784.html.

Young LR. Bloomberg’s cap on supersize soda may be contagious. Huffington Post. December 26, 2013. Available athttp://www.huffingtonpost.com/dr-lisa-young/bloomberg-soda_b_4494788.html.

Young LR. Holiday Survival Guide: 8 Strategies to Avoid Overeating. Huffington Post. December 17, 2013. Available athttp://www.huffingtonpost.com/dr-lisa-young/holiday-health_b_4441757.html.

Young LR. Thanksgiving Mistakes Not to Make this Year. Huffington Post. November 26, 2013. Available at http://www.huffingtonpost.com/dr-lisa-young/thanksgiving-mistakes_b_4320811.html

Young LR. Federal Serving Sizes Differ from Typical Portions: 10 Ways to Avoid Portion Distortion. Huffington Post. November 8, 2013. Available at http://www.huffingtonpost.com/dr-lisa-young/serving-size-tips_b_4242070.html

Young LR. Federal Serving Sizes Differ from Typical Portions: 10 Ways to Avoid Portion Distortion. November 8, 2013. Available at http://www.huffingtonpost.com/dr-lisa-young/serving-size-tips_b_4242070.html
Young LR. Delicious–and Nutritious–Fall Produce to Eat This Season. Huffington Post October 22, 2013. Available at http://www.huffingtonpost.com/dr-lisa-young/best-fall-foods_b_4111703.html
Young LR. Restaurant Meals Not Getting Healthier: Smart Swaps for Six Favorite Cuisines. Huffington Post October 8, 2013. Available at http://www.huffingtonpost.com/dr-lisa-young/healthy-restaurant-meals_b_4045643.html
Young LR. Los Angeles health department partners with restaurant industry to offer smaller portions. Huffington Post September 20, 2013. Available at http://www.huffingtonpost.com/dr-lisa-young/choose-health-la_b_3950702.html
Young LR. Lifestyle interventions beats diet for weight loss: 6 change to make today. Huffington Post August 30, 2013. Available at: http://www.huffingtonpost.com/dr-lisa-young/lifestyle-weight-loss_b_3831981.html
Young LR. The City to Appeal Appellate Court Ruling on Sugary Beverages. Huffington Post August 1, 2013. Available at: http://www.huffingtonpost.com/dr-lisa-young/soda-ban_b_3679256.html
Young LR. Don’t Shop Hungry: 6 Healthy Snacks to Eat Before Food Shopping. Huffington Post July 12, 2013. Available at http://www.huffingtonpost.com/dr-lisa-young/healthy-snacks_b_3581758.html
Young LR. ‘I’ll Have a Medium Soda’ — Why Current Size Labels Can Be Deceptive. Huffington Post June 27, 2013. Available at: http://www.huffingtonpost.com/dr-lisa-young/size-labels_b_3505189.html.
Young LR. Why a Cap on Sugary Drinks May Work. Huffington Post June 13, 2013. Available at: http://www.huffingtonpost.com/dr-lisa-young/soda-ban_b_3436922.html.

Young LR. Buyer Beware: Five Ways to Steer Clear of Health Haloes. Huffington Post May 29, 2013. Available at: http://www.huffingtonpost.com/dr-lisa-young/healthy-eating-tips_b_3328121.html.

Young LR. Fast Food Still Unhealthy: What You Can Do. Huffington Post May 10, 2013. Available at: http://www.huffingtonpost.com/dr-lisa-young/fast-food-still-unhealthy_b_3254159.html.

Young LR. Restaurant Survival Guide: 10 Tips for Healthful Dining. Huffington Post May 1, 2013. Available at: http://www.huffingtonpost.com/dr-lisa-young/healthy-dining-out-tips_b_3179631.html.

Young LR. Plate Size Matters. Huffington Post April 15, 2013. Available at: http://www.huffingtonpost.com/dr-lisa-young/portion-sizes_b_3072648.html.

Young LR. Most Kids' Meals at Restaurant Chains Are Unhealthy: What You Can Do. Huffington Post April 1, 2013. Available at: http://www.huffingtonpost.com/dr-lisa-young/kids-healthy-eating_b_2989695.html.

Young LR. Fighting Obesity in New York City One Cup at a Time. Huffington Post March 15, 2013. Available at: http://www.huffingtonpost.com/dr-lisa-young/new-york-soda-ban_b_2872098.html

Young LR. What We Can Learn From the Mediterranean Diet: 10 Healthy Foods to Eat. Huffington Post March 7, 2013. Available at: http://www.huffingtonpost.com/dr-lisa-young/mediterranean-diet-foods_b_2801344.html

Young LR. Americans Eating Less Fast Food. Huffington Post February 25, 2013. Available at: http://www.huffingtonpost.com/dr-lisa-young/americans-nutrition_b_2744416.html

Young LR. Portion Sizes in the US continue to Increase: Time for Action. NYSDA Bulletin, Winter 2013, p.6.
Young LR. February Is American Heart Month: 10 Foods to Eat for a Healthy Heart. Huffington Post February 11, 2013. Available at: http://www.huffingtonpost.com/dr-lisa-young/heart-healthy-foods_b_2618174.html
Young LR. Does Drinking Soda Cause Depression? Not So Fast. Huffington Post January 14, 2013. Available at: http://www.huffingtonpost.com/dr-lisa-young/soda-depression_b_2458366.html

Young LR. Welcome to 2013: 8 Tips to Better Health. Huffington Post January 4, 2013. Available at: http://www.huffingtonpost.com/dr-lisa-young/health-tips_b_2390664.html

Young LR. Holiday Tip: Mini-Size It! Huffington Post December 14, 2012. Available at: http://www.huffingtonpost.com/dr-lisa-young/holiday-eating-tips_b_2294088.html
Young, LR. Benefits of Nuts and Seeds: 7 Winners. Huffington Post November 29, 2012. Available at: http://www.huffingtonpost.com/dr-lisa-young/healthy-foods_b_2115225.html

Young, L.R. 7 Tips for a Healthy Thanksgiving. Huffington Post November 20, 2012. Available at: http://www.huffingtonpost.com/dr-lisa-young/healthy-thanksgiving_b_2156366.html

Young, L.R. Stormy Weather? Top 5 Foods to Stock Up On. Huffington Post October 30, 2012. Available at: http://www.huffingtonpost.com/dr-lisa-young/healthy-foods_b_2036133.html
Young, LR. Portion Sizes in the U.S. Continue to Increase: Time for Action. Huffington Post October 18, 2012. Available at: http://www.huffingtonpost.com/dr-lisa-young/portion-sizes_b_1975344.html
Young LR. Back to the Future: A Return to Smaller Beverage Sizes. Huffington Post October 1, 2012 . Available at: http://www.huffingtonpost.com/dr-lisa-young/soda-ban_b_1919871.html

Young LR. Smaller sodas, healthier lives.(OP-ED) New York Daily News September 27, 2012, p. 30. Available at: http://www.nydailynews.com/opinion/smaller-sodas-healthier-lives-article-1.1168901

Young LR. Diet Industry Supports Mayor Bloomberg’s Proposal To Limit Oversized Beverages. Huffington Post September 6, 2012. Available at: http://www.huffingtonpost.com/dr-lisa-young/soda-ban_b_1858245.html

Young LR. Rightsize Your Plate and Your Waist: 11 Portion Control Tips That Work. Huffington Post September 6, 2010 . Available at: http://www.huffingtonpost.com/dr-lisa-young/portion-control_b_1854013.html

Young LR. Legumes: A Terrific Vegetarian Protein Option. Huffington Post August 10, 2012. Available at: http://www.huffingtonpost.com/dr-lisa-young/legumes_b_1758302.html

Young LR. Public Hearing Of Sugary Drink Ban Gets An Overflowing Crowd. Huffington Post July 26, 2012. Available at: http://www.huffingtonpost.com/dr-lisa-young/public-hearing-on-sugary-_b_1700248.html
Young LR. Guilt-free chips. Bottom Line Health 2012: July, p,7.
Young LR. Benefits of Fruits and Vegetables. Huffington Post July 12, 2012. Available at: http://www.huffingtonpost.com/dr-lisa-young/healthy-food_b_1665279.html
Young LR. Holiday Eating Tips: 10 Ways to Enjoy a Healthy Holiday Season. Huffington Post July 3, 2012. Available at: http://www.huffingtonpost.com/dr-lisa-young/health-tips_b_1644929.html
Young LR. The Battle Against Big Soda Continues. Huffington Post June 26, 2012. Available at: http://www.huffingtonpost.com/dr-lisa-young/soda-ban_b_1626204.html
Young LR. Great Grains to Include in Your Diet for Health. Huffington Post June 14, 2012. Available at: http://www.huffingtonpost.com/dr-lisa-young/great-grains_b_1590906.html
Young LR. New York City hopes to ban supersize beverages. Huffington Post June 4, 2012. Available at: http://www.huffingtonpost.com/dr-lisa-young/new-york-soda-ban_b_1563758.html?ref=email_share
Young LR. Healthful Cheese. Bottom Line Health April 2011, April, p.7.
Young LR. Nutritionist’s Picks…Best frozen entrees:. Bottom Line Health. Jan 2011, p.6.
Young LR. Nutritionist’s Picks…Whole-grain breads:. Bottom Line Health. July 2010, p.5.
Young LR. Nutritionist’s Picks…Healthful hot cereals:. Bottom Line Health. March 2010, p.7.
Young LR. Nutritionist’s Picks…Best yogurts. Bottom Line Health. October 2009, p.6.
Young LR. Nutritionist’s Picks…Best ice creams. Bottom Line Health. June 2009, p.6.
Young LR. Size Matters. Women's Health Report. Spring 2009, p.5,10.
Young LR. Nutritionist’s Picks…Best crackers. Bottom Line Health. October 2008, p.6.
Young LR. Nutritionist’s Picks…Healthful peanut butters. Bottom Line Health. June 2008, p.7
Young LR. Nutritionist’s Picks…Healthful veggie burgers. Bottom Line Health. April 2008, p.7
Young LR. Nutritionist’s Picks…Healthful juices. Bottom Line Health. January 2008, p.6.
Young LR. By any other name, it's still a supersize. MSNBC-Chew On This. October 19, 2007. http://www.msnbc.msn.com/id/20825325/from/ET/

Young LR. Nutritionist’s Picks…Healthful soups. Bottom Line Health. October 2007, p.7.
Young LR. Most healthful store-bought salad dressings. Bottom Line Health. September 2007, p.14.

Young LR. Size matters. Shape Up America! Newsletter. Shapeup.org: August 2007.
Young LR. Are you dining out--or pigging out? Your Diet 2006: January, p. 35-36.

Young L. Good for you. Every Day With Rachael Ray. 2005: November/December, p. 68, 74, 81, 92, 98.

Young L. Serving sizes made easy. Parenting 2005: November, p. 68-69.

Young LR. The eat-anything, no-fail diet. Shape 2005: August, p.172-176

Young LR. The New Portion Control Diet. Family Circle 2005: May, p. 111-117.

Young L. Dining out on a diet: How to deal with all-you-can-eat! Your Diet 2005: March, p. 24-25.

Young L. Calorie Cop: How fattening is mall food? Your Diet 2004: Fall issue, p. 24-25.

Young LR. Eating too much? Time to pay the price (Letter). New York Times. Mar 11, 2004, A28.

Young LR. The dreaded word: “Moderation” (Letter). New York Times. June 10, 2003, p. F4.

Young LR. Fuzzy Perceptions (Letter). New York Times. April 20, 1999, p. F3.

Young L. Critique of Little Mushroom Cafe. For Your Health. January 1, 1989, p.8.

Young L. Dining Out at Anatolia. For Your Health. February 26, 1989, p.8.

Abstracts
Tai M, Castillo P, Young L, Pi-Sunyer, FX. Resting metabolic rate during four phases of the menstrual cycle [abstract]. Am J Clin Nutr 1992;56:101.

