

FAT AND CALORIE COUNTER

FAT AND CALORIE COUNTER

More than 1,500 foods, including regional foods from all parts of the United States.

Complete information on FAT GRAMS • CALORIES

Acknowledgments

The fat gram and calorie values in the Fat Counter were calculated using the Nutrient Data System (NDS, version 2.8) from the University of Minnesota Nutrition Coordinating Center. Appreciation is expressed to Antoinette Angeles, Bonnie Gillis, Holly Henry, and Gaye Koenning for their conscientious work in researching the nutrient values and to Carolyn Huffmyer for her preparation of the manuscript. The nutritionists from the Diabetes Prevention Program and Women's Health Initiative provided valuable suggestions for improving this guide.

Version 1.0
Copyright ©1996 by the University of Pittsburgh.
All rights reserved.
Developed by the Diabetes Prevention Program
Lifestyle Resource Core,
Rena R. Wing, PhD, and Bonnie Gillis, MS, RD.
Supported by the National Institute of Diabetes and Digestive and Kidney Diseases, National Institutes of Health.

About the Fat Counter

The Fat Counter is designed to help you keep track of the number of fat grams and calories you eat. It shows the grams of fat and calories for more than 1,500 commonly eaten foods.

Foods are listed from A to Z.

Regional foods are at the back of the book.

Please note:

- If the food is described as having the "skin removed" or fat "trimmed," this has been done before cooking.
- Cooking methods are without added fat unless described differently (for example, "stir-fried").
- Serving sizes are after cooking (if any) and with only the parts to be eaten (for example, no bone).
- Modified foods (low-fat, diet, etc.) are described as such.
- Foods containing "mayo" are prepared with imitation mayonnaise.

If you eat manufactured products such as frozen dinners or store-bought cookies, look at the food label to find the grams and calories. You can add these and other foods that are not in the Fat Counter to the blank pages at the back of the book.

Λ			
Anchovies, canned in oil,			
drained $(1 \text{ can} = 2 \text{ oz})$	1 can	4	94
Apple, 2 3/4" diam	1 each	0	81
Apple butter	1 Tbsp	0	34
Apple, cider or juice,			
unsweetened	3/4 cup	0	87
Applesauce, unsweetened	1/2 cup	0	52
Apples, dried	1/4 cup	0	52
Apricot halves, dried	1/4 cup	0	77
Apricot nectar, unsweetened	3/4 cup	0	23
Apricots, fresh $(2 = 1/2 \text{ cup})$	1/2 cup	0	37
Artichoke, globe	1 med	0	60
Asparagus spears	1/2 cup	0	25
Avocado, black or green skin	1/2 cup	11	121
${f B}_{ m aby\ corn}$	1/2 cup	0	20
Bacon:	1		
turkey	1 slice	2	32
pork	1 slice	3	36
Bacon bits:			
imitation	1 Tbsp	1	32
real	1 Tbsp	2	29
Bacon Fat	1 Tbsp	9	89
Bagel:	-		
white, 3" diam	1 each	1	157
white, with raisins, 3" diam	1 each	1	183
white, 4" diam	1 each	2	279
whole wheat, 3" diam	1 each	1	168
whole wheat, with raisins,	1 each	1	195
3" diam			
whole wheat, 4" diam	1 each	2	290
-			-

ITEM	SERVING	fat (g)	CALORIES
homemade, with stew meat,			
trimmed, no fat added	1 cup	7	192
homemade, with stew meat,	1	,	
trimmed, fat added	1 cup	11	228
homemade, with stew meat,	•		
untrimmed, fat added	1 cup	16	269
canned	1 cup	14	237
Beef Stroganoff (no noodles),	•		
homemade:			
with round steak, trimmed,			
nonfat sour cream, no fat			
added	1 cup	5	
with beef cubes, trimmed,	-		247
nonfat sour cream, no fat			
added	1 cup	14	310
with beef cubes, trimmed,	-		
low fat sour cream, fat added	1 cup	22	378
with beef cubes, untrimmed			
regular sour cream, fat added	1 cup	37	485
Beer (1 can = 12 fl oz):			
low calorie	1 can	0	101
regular, malt, or no alcohol	1 can	0	148
Beets	1/2 cup	0	37
Biscochitos (cookie), 1 1/2" diam	1 pc	3	58
Biscuit, from refrigerated			
dough:			
buttermilk (Pillsbury®)	1 each	1	50
buttermilk, flaky			
(Hungry Jack®)	1 each	4	90
Grands! (Pillsbury®)	1 each	8	190
Biscuit, from mix, small, 2" diam	1 each	7	125
Biscuit, mix only:			
Bisquick® Light	1/3 cup	2	150
Bisquick®	1/3 cup	6	170
Blackberries, fresh	1/2 cup	0	37

ITEM	SERVING	fat (g)	CALORIES
------	---------	---------	----------

Baked Beans:			
vegetarian baked beans	1/2 cup	1	127
pork and beans (Campbell's®)	1/2 cup	2	140
Baklava, 2" square	1 pc	27	381
Bamboo shoots, canned	1/2 cup	0	12
Banana, fresh, 8" long	1 each	0	96
Banana pudding,	1 cucii	U	90
With vanilla wafers	1/2 cup	4	152
Barbecue sauce	1 Tbsp	0	12
Barley	1/2 cup	0	96
BBQ sandwich, on a bun:	1/2 cup	U	90
chicken	1 med	6	2.45
pork	1 med	10	245
beef	1 med		341
	1 med	18	396
Beans and peas, dried (navy, lima,			
red, pinto, kidney or black			
beans, split peas, lentils, black			
eye peas, pigeon peas):	,		
no fat added	1/2 cup	1	129
cooked with bacon,	,		
ham or sausage	1/2 cup	2	144
Beans, green, or Italian:			
no fat added	1/2 cup	0	19
cooked with bacon, ham			
or sausage	1/2 cup	2	34
Beans, mung	1/2 cup	0	139
Beef, canned	1/2 cup	10	166
Beef jerky:			
strip, 8 1/2" x 1" x 1/8"	1 pc	3	67
cut pieces	1/2 cup	8	204
Beef stew, gravy-based,			
with vegetables:			
homemade, with round steak,			
trimmed, no fat added	1 cup	3	161
	•		

ITEM	SERVING	fat (g)	CALORIES	ITEM	SERVING	fat (g)	CALORIE
Blintz, cheese filled, 7" long	1 each	9	184	Breakfast drink, instant:			
Blueberries, fresh	1/2 cup	0	41	with skim milk	1 cup	1	189
Bok choy:	-			with whole milk	1 cup	8	245
no fat added	1/2 cup	0	10	Breakfast fruit drink powders,	_		
stir-fried	1/2 cup	2	30	pre-sweetened, prepared			
Bologna:				(Tang®, etc)	1 cup	0	115
chicken or turkey	1 OZ	4	56	Broccoli	1/2 cup	0	26
beef light or pork	1 OZ	6	70	Broccoli, with cheese sauce:			
beef, regular	1 OZ	8	88	with skim milk, nonfat			
Borscht (beet soup)	1 cup	0	61	cheese, no fat added	1/2 cup	0	58
Bouillabaisse	1 cup	8	237	with skim milk, reduced fat			
Braunschweiger	1 OZ	9	102	cheddar, fat added	1/2 cup	5	100
Bread, rye:				with whole milk, regular	_		
diet	1 slice	1	52	cheddar, fat added	1/2 cup	9	128
regular	1 slice	1	67	Broccoli casserole with			
Bread, white or whole wheat:				mushroom soup, mayonnaise	2,		
diet	1 slice	0	40	cheese and crackers:			
regular	1 slice	1	70	with nonfat mayo,			
Bread pudding, with raisins	1/2 cup	9	217	nonfat cheese	1/2 cup	5	114
Bread crumbs, plain	1 cup	6	427	with reduced calorie mayo,			
Breaded and fried steak				reduced fat cheddar	1/2 cup	13	176
(chicken-fried steak)	3 oz	15	240	with regular mayo, regular			
Bread stick, 5" long	1 each	1	64	cheddar	1/2 cup	24	262
Breakfast biscuit (McDonald's®):				Broth or bouillon:			
plain	1 each	13	262	beef	1 cup	0	29
with bacon, egg, cheese	1 each	28	456	chicken	1 cup	1	39
with sausage	1 each	29	435	Brownie, 2 1/2" square:			
with sausage, egg	1 each	35	519	without nuts	1 pc	18	310
Breakfast Croissan'wich				with nuts	1 pc	23	368
(Burger King®):				Brussels sprouts	1/2 cup	0	33
plain, croissant only	1 each	9	163	_	_		
with egg, cheese	1 each	20	302				
with egg, bacon, cheese	1 each	24	348				
with egg, sausage, cheese	1 each	41	537				

		_	
Brussels sprouts, with cheese			
sauce:			
with skim milk, nonfat			
cheese, no fat added	1/2 cup	0	69
with skim milk, reduced fat	1/2 cup	6	115
with whole milk, regular			
cheddar, fat added	1/2 cup	10	146
Bulgur, cooked	1/2 cup	0	74
Bun, hamburger, 3" diam	1 each	2	91
Bun, hamburger, 4" diam	1 each	3	161
Bun, hot dog, 6" long (regular)	1 each	2	123
Bun, hot dog (large)	1 each	3	163
Burrito (Taco Bell®):			
light bean	1 each	5	300
light supreme	1 each	9	373
bean	1 each	14	420
beef	1 each	21	484
Burrito, breakfast,			
fast food (McDonald's®)	1 each	17	280
Burrito made from 8" tortilla:			
bean with cheese			
with nonfat refried beans,			
reduced fat cheddar	1 each	10	312
with homemade refried			
beans, regular cheddar	1 each	23	452
beef, plain	1 each	10	228
beef with beans and cheese			
with nonfat refried beans,			
reduced fat cheddar	1 each	9	237
with homemade refried			
beans, regular cheddar	1 each	12	271
chicken, plain	1 each	5	190

chicken with beans and cheese			
with nonfat refried beans,			
reduced fat cheddar	1 each	6	217
with homemade refried			,
beans, regular cheddar	1 each	10	252
Butter:			
whipped	1 tsp	3	23
regular	1 tsp	4	34
regular	1 Tbsp	12	102
Butter buds	1 tsp	0	6
Buttermilk:	_		
1/2% fat	1 cup	1	110
1 1/2% fat	1 cup	4	120
whole	1 cup	8	149
Cabbage:			
no fat added	1/2 cup	0	16
cooked with bacon,	1/2 cup		10
ham or sausage	1/2 cup	2	31
Cabbage roll, with ground beef	1/2 vap	_	31
and rice, 3" long x 2" diam:			
with diet lean (10% fat)			
ground beef	1 roll	3	95
with regular (25% fat)			
ground beef	1 roll	6	121
Cake, angel food, 1/8 of 10" diam	1 pc	0	212
Cake, yellow or chocolate from	-		
mix, 3" x 3" x 2":			
without icing	1 pc	13	296
with icing, white	1 pc	24	595
with icing, chocolate	1 pc	27	551

ITEM	SERVING	fat (g)	CALORIES	ITEM	SERVING	fat (g)	CALORIES
Cake, pound, 4 1/2" x 2 1/2" x 1/2":				M&M's®, regular pkg = 1.7 oz	1 pkg	11	228
fat-free	1 pc	1	106	M&M's®, peanuts, regular	1 0		
regular	1 pc	10	176	pkg = 1.7 oz	1 pkg	13	244
Calzone, 4" diam:	•			Milky Way®, 2.2 oz bar	ı bar	10	258
with cheese and meat	1 pc	5	99	Reese's Peanut Butter Cup®,			
with cheese	1 pc	5	105	1.6 oz pkg of 2	1 pkg	14	222
Canadian bacon	1 slice	2	39	Snickers®, 2.1 oz bar	1 bar	13	271
Candy:				Caramel, butterscotch syrup	1 Tbsp	0	52
caramels	3 pcs	2	92	Caramel corn, fat-free,	_		
divinity $(1 \text{ pc} = 0.5 \text{ oz})$	3 pcs	0	168	Cracker Jack®	3 cups	0	305
divinity with nuts				Caramel corn, coated popcorn			
(1 pc = 0.5 oz)	3 pcs	3	199	with peanuts, Cracker Jack®	3 cups	13	505
fudge, 1" cube	Ŷ			Carrots	1/2 cup	0	35
plain	1 pc	2	84	Carrot and raisin salad:	_		
with nuts	1 pc	4	99	with nonfat mayo	1/2 cup	0	76
gumdrops, 1/2" diam	3 pcs	0	41	with reduced calorie mayo	1/2 cup	7	124
hard $(1 \text{ pc} = 0.2 \text{ oz})$	1 pc	0	22	with regular mayo	1/2 cup	16	199
jelly beans $(1 \text{ pc} = 0.1 \text{ oz})$	3 pcs	0	31	Catsup	1 Tbsp	0	16
licorice (1 stick = 0.4 oz)	1 stick	0	40	Cauliflower	1/2 cup	0	17
marshmallows (large size)	1 each	0	23	Cauliflower, with cheese sauce:			
taffy (1 pc = 0.5 oz)	2 pcs	1	72	with skim milk, nonfat			
truffle $(1 \text{ pc} = 1 \text{ oz})$	1 pc	11	143	cheese, no fat added	1/2 cup	О	52
Candy bars:				with skim milk, reduced fat			
Baby Ruth®, 2.18 oz bar	1 bar	13	274	cheddar, fat added	1/2 cup	5	95
chocolate bar, regular size,				with whole milk, regular	_		
1.5 oz bar	1 bar	13	221	cheddar, fat added	1/2 cup	8	124
chocolate bar with almonds,				Caviar	1 Tbsp	3	40
regular size, 1.5 oz bar	1 bar	14	216	Celery	1/2 cup	0	13
granola bar, regular, 0.9 oz bar	1 bar	4	110	Cereal, cold:	_		
granola bar, fat-free, 1.5 oz bar	1 bar	1	127	without nuts			
Hershey's Kiss®	2 pcs	3	50	cornflakes	1 cup	0	110
	-			puffed rice	1 cup	0	57
				wheat flakes	1 cup	1	100

with nuts			
Mueslix Golden Crunch®	1 cup	3	239
Fruit and Fiber® – Dates,	1		
Raisins, Walnuts	1 cup	3	173
granola	•		
fat-free (Health Valley®)	1/4 cup	1	73
regular (Nature Valley®)	1/4 cup	4	95
homemade, with nuts	1/4 cup	10	174
Cereal, hot:			
Cream of Wheat®			
no fat added	1/2 cup	0	61
fat added	1/2 cup	2	78
grits			
no fat added	1/2 cup	0	73
fat added	1/2 cup	2	90
oatmeal			
no fat added	1/2 cup	1	73
fat added	1/2 cup	3	90
Cereal party mix, homemade	1 cup	22	318
Challah bread, 3 1/2" x 2" x 1/2"	1 slice	1	67
Cheese:			
Fat-free cheeses			
fat-free cream cheese	1 OZ	0	23
Kraft free® $(1 \text{ slice} = 0.75 \text{ oz})$	1 slice	0	30
Weight Watchers'®, fat-free			
American slices	1 OZ	0	38
Reduced fat cheeses			
Borden's Lite-line®			
(1 slice = 0.67 oz)	1 slice	1	30
Kraft Light 'N' Lively®			
(1 slice = 0.75 oz)	1 slice	3	55
"Laughing Cow Wedges-Light®"			
(1 wedge = 1 oz)	1 wedge	4	70

Cheddar, Colby, Monterey			
Jack, provolone (generic,			
Kraft Light Naturals®,			
Kraft Healthy Favorites			
Natural®, Weight Watchers'			
Natural®)	1 OZ	5	79
Part-skim cheeses	1 02	,	/9
Light cream cheese	2 Tbsp	5	64
Neufchatel®	2 Tbsp	7	75
Mozzarella, part skim	1 OZ	5	79 79
Ricotta, part skim	1/2 cup	10	170
Whole milk cheeses	1/2 cup	10	1/0
American, Cheddar,			
Monterey Jack	1 OZ	9	114
Blue, Brie, Gouda,	1 02	9	114
provolone, Swiss	1 OZ	8	101
Cream cheese, regular	2 Tbsp	10	101
Farmer's cheese, regular	1 OZ	1	29
Goat's cheese, feta	1 OZ	6	75
Mozzarella	1 OZ	7	90
Parmesan cheese, dry grated	2 Tbsp	3	46
Processed cheese	1 OZ	9	106
Ricotta	1/2 cup	16	214
Cheese, cottage:	-, - · · · · · · · · · · · · · · · · · ·		
uncreamed (dry curd)	1/2 cup	0	61
nonfat	1/2 cup	0	71
low fat (1% fat)	1/2 cup	1	82
low fat (2% fat)	1/2 cup	2	101
creamed (4% fat)	1/2 cup	5	109
Cheese puffs	1 cup	11	184
1	1		·

Cheese sauce:			
with skim milk, nonfat			
cheese, no fat added	1/4 000	0	50
with skim milk, reduced fat	1/4 cup	0	52
cheddar, fat added	-1	_	400
,	1/4 cup	7	108
with whole milk, regular			
cheddar, fat added	1/4 cup	11	146
Cheesecake, 9" diam:			
with cream cheese, low	10 :		
calorie, commercial	1/8 pie	5	138
with cottage cheese,			
commercial	1/8 pie	12	303
with light (18% fat) cream			
cheese, homemade	1/8 pie	27	474
with regular (35% fat) cream			
cheese, homemade	1/8 pie	41	585
Cherries, sweet, fresh	1/2 cup	1	52
Chestnuts, roasted	1 each	0	19
Chicken, light meat only	1 OZ	1	47
Chicken, dark meat only	1 OZ	2	56
Chicken a la King			
(no toast or rice):			
with skim milk, chicken			
breast, skin removed	1 cup	14	283
with whole milk, dark meat,	•		
skin removed	1 cup	20	328
Chicken and vegetable stir fry:	•		
with chicken breast, skin			
removed	1 cup	7	167
with dark meat, skin removed	1 cup	9	184

		_	
Chicken breast (1 med = $1/2$ breast):			
baked with oven coating mix,			
skin removed	1 med	2	161
baked, broiled, or stewed	1 IIIcu	3	101
skin removed	1 med	2	1.40
skin eaten	1 med	3	142
	1 Illeu	9	205
breaded/battered, pan-fried skin removed	1 med	_	17.4
skin eaten	1 med	5	174
omin euron	1 mea	12	242
breaded/battered, deep-fried			
(fast food): skin removed	1 med		
skin removed skin eaten	1 med	17	347
Chicken drumstick:	1 mea	24	439
Baked with oven coating mix, skin removed	1 med		0 -
	1 mea	2	82
baked, broiled, or stewed skin removed	1		
omin removed	1 med	2	73
skin eaten	1 med	7	123
breaded/battered, pan-fried			0
skin removed	1 med	3	89
skin eaten	1 med	8	143
breaded/battered, deep-fried			
(fast food):			
skin removed	1 med	8	178
skin eaten	1 med	15	247
Chicken thigh:			
baked with oven coating mix,			
skin removed	1 med	4	113
baked, broiled, or stewed			
skin removed	1 med	4	102
skin eaten	1 med	8	147

ITEM	SERVING	fat (g)	CALORIES	ITEM	SERVING	fat (g)	CALORIES
breaded/battered, pan-fried				Chicken fricassee:	1 cup	29	457
skin removed	1 med	6	121	with chicken breast, skin	1		157
skin eaten	1 med	10	170	removed, skim milk	1 cup	20	414
breaded/battered, deep-fried			, ,	with dark meat, skin	1		
(fast food):				removed, whole milk	1 cup	28	468
skin removed	1 med	12	226	Chicken gizzard:			
skin eaten	1 med	18	295	baked, broiled, or stewed	1 each	1	35
Chicken wing:				breaded/battered, pan-fried	1 each	2	43
baked with oven coating mix,				breaded/battered, deep-fried	1 each	4	87
skin removed	1 med	2	49	Chicken liver:			-7
baked, broiled, or stewed				baked, broiled, or stewed	1 each	1	31
skin removed	1 med	2	44	breaded/buttered, pan-fried	1 each	2	39
skin eaten	1 med	7	102	breaded/buttered, deep-fried	1 each	4	79
breaded/battered, pan-fried		,		Chicken McNuggets			,,,
skin removed	1 med	3	52	(McDonald's®)	6 pcs	18	306
skin eaten	1 med	8	115	Chicken, 1 whole, baked, broiled,	1		3
breaded/battered, deep-fried				or stewed:			
(fast food):				skin removed (17 oz)	1 med	31	886
skin removed	1 med	5	94	skin eaten (21 oz)	1 med	71	1345
skin eaten	1 med	12	183	Chicken or turkey breast,		•	
Chicken casserole, with egg				processed	1 OZ	1	30
noodles, mushroom soup, and				Chicken or turkey roll,			
vegetables:				processed	1 OZ	2	42
with chicken breast, skin				Chicken salad, with chicken breast,			
removed, no cheese	1 cup	5	214	skin removed, no egg:			
with chicken breast, skin	•			with nonfat mayo	1/2 cup	6	135
removed, regular cheddar	1 cup	7	242	with reduced calorie mayo	1/2 cup	12	183
with dark meat, skin	1	,	· '	with regular mayo	1/2 cup	21	258
removed, regular cheddar	1 cup	9	253	Chicken sandwich:			
Chicken Creole (no rice):	1		33	Grilled (Wendy's®)	1 each	8	294
with chicken breast, skin				breaded, fried filet,			
removed	1 cup	3	174	without dressing	1 each	17	382
with dark meat, skin removed	1 cup	10	221	breaded, fried filet, with			
,				dressing	1 each	28	488

Chicken stew with vegetables:			
homemade with chicken			
breast, skin removed,			
tomato-based	1 cup	4	224
canned	1 cup	11	221
Chicken tenders (Burger King®)	6 pcs	12	232
Chicken with almonds			
(Chinese style):			
with chicken breast, skin			
removed	1 cup	14	308
with dark meat, skin removed	1 cup	18	333
Chick peas (garbanzos)	1/2 cup	2	134
Chiles, hot (fresh, canned, or			
roasted)	1/2 cup	0	17
Chili:			
without meat	1 cup	1	113
with diet lean (10% fat)			
ground beef, with beans	1 cup	5	203
with diet lean (10% fat)			
ground beef, no beans	1 cup	6	186
with regular (25% fat)			
ground beef, with beans	1 cup	11	249
with regular (25% fat)	•		
ground beef, no beans	1 cup	14	243
canned, Hormel®, no beans	1 cup	16	260
Chili sauce	1 Tbsp	0	16
Chimichanga, fried, 7" diam tortilla			
bean and cheese	1 each	13	256
chicken and cheese	1 each	15	386
beef and cheese	1 each	24	345
Chinese cabbage:			0.15
no fat added	1/2 cup	0	10
stir-fried	1/2 cup	2	30
	· ·		

Chipped beef, creamed:			
with skim milk, no fat added	1 cup	3	192
with whole milk, fat added	1 cup	22	357
Chipped or dried beef	3 OZ	3	140
Chocolate			
baking chocolate	1 OZ	16	148
carob	1 OZ	9	151
chocolate chips	1 Tbsp	3	50
chocolate chips	1 cup	50	805
cocoa powder	1 Tbsp	1	12
cocoa powder	1 cup	12	197
Chocolate pudding:			
instant, with skim milk	1/2 cup	1	116
instant, with whole milk	1/2 cup	4	145
homemade, with egg and			
skim milk	1/2 cup	6	194
homemade, with egg and			
whole milk	1/2 cup	9	220
Chocolate syrup, thin	1 Tbsp	0	41
Chop suey (no noodles):			
with vegetables only	1 cup	3	81
with chicken breast, skin			
removed	1 cup	4	125
with beef round steak, trimmed	1 cup	4	131
Chopped ham, lunch meat	1 OZ	5	70
Chow mein, canned (no noodles):			
with beef	1 cup	2	114
with chicken	1 cup	4	124
Clams $(7 \text{ med} = 3 \text{ oz})$	3 oz	2	129
Club sandwich, with dressing			
(chicken/turkey with bacon)	1 each	22	481
Cobbler, peach, pastry topping	1/2 cup	11	251

Coleslaw:

Cookies:

small, 1-2" diam animal crackers

without nuts

marshmallow

fortune cookies

gingersnaps

Girl Scouts Thin Mints®

Trefoils®

lady fingers

macaroons

peanut butter

sandwich cookies

Oreo®

Lemon Coolers®

with nuts

crackers

fig bars

arrowroot

Cocktails with whipping cream			
(31% fat):			
White Russian	3 fl oz	7	225
Alexander with gin	3 fl oz	9	236
Grasshopper	3 fl oz	9	253
Cocktail sauce	1 Tbsp	0	16
Cocoa or hot chocolate			
homemade			
with skim milk	1 cup	1	124
with whole milk	1 cup	7	175
made from mix			
with water	1 cup	1	125
with skim milk	1 cup	1	153
with whole milk	1 cup	8	213
Coconut, dried, shredded,			
unsweetened	1 Tbsp	4	38
Coconut milk:			
light	1 cup	12	144
regular	1 cup	51	473
Coffee cake with streusel			
topping, 3" x 3" x 1 1/2"			
without nuts	1 pc	20	448
with nuts	1 pc	23	480
Coffee, espresso			
(regular or decaffeinated)	2 fl oz	0	1
Coffee, flavored, prepared from			
mix (amaretto, cappuccino,			
Swiss mocha, etc)	1 cup	3	77
Coffee, café au lait, or cappuccino:			
with skim milk	1 cup	0	51
with whole milk	1 cup	4	86
Coffee, regular or decaffeinated	1 cup	0	5

ITEM	SERVING	fat (g)	CALORIES	ITEM	SERVING	fat (g)	CALORIE
sugar, commercial	3 pcs	7	136	Corned beef:			
Teddy Grahams®	8 pcs	1	42	lunch meat, deli	1 OZ	1	31
vanilla wafers	6 pcs	6	147	round or canned	3 OZ	13	213
medium, $2 \frac{1}{2} - 3$ " diam				brisket	3 OZ	16	213
butter or sugar, commercial	1 pc	4	75	Couscous	1/2 cup	0	101
chocolate chip, homemade	•			Crab:	•		
without nuts	1 pc	5	98	Blue	2 OZ	1	58
with nuts	1 pc	6	111	soft shell, breaded/			
oatmeal	-			battered, pan-fried	2 OZ	2	79
without nuts	1 pc	3	82	Dungeness or Alaskan King	3 oz	2	87
with nuts	1 pc	6	114	Crab cake, fried, 3 1/2" diam x 1/2"	1 each	17	260
peanut butter, commercial	1 pc	3	67	Crackers, regular:			
peanut butter, homemade	1 pc	10	189	butter, round	8 pcs	7	122
Pecan Sandies®	1 pc	5	85	cheese rounds	8 pcs	6	121
large, 3 1/2 - 4" diam	-			club	8 pcs	6	126
butter or sugar, commercial	1 pc	6	125	crackers with cheese or	-		
chocolate chip, homemade	_			peanut butter filling	4 pcs	7	137
without nuts	1 pc	16	295	Cuban crackers	6 pcs	3	127
with nuts	1 pc	19	335	goldfish	30 pcs	2	82
oatmeal, homemade, no nuts	1 pc	7	176	graham, 2 1/2" square	4 pcs	3	118
peanut butter, commercial	1 pc	5	112	matzo, 6" diam	1 pc	0	112
peanut butter, homemade	1 pc	18	335	Melba, round	6 pcs	0	71
Cordials and liqueurs:				oyster	20 pcs	3	84
Amaretto, Cointreau®, crème				rice cake, 4" diam	2 pcs	1	70
de menthe, Grand Marnier®	1 fl oz	0	80	rice crackers	1 OZ	0	111
Irish Cream liqueur	1 fl oz	2	89	Ritz [®]	8 pcs	8	144
Corn:				Ry Krisp® triple cracker	4 pcs	3	120
whole kernel	1/2 cup	0	66	saltines/soda	8 pcs	3	101
cream-style	1/2 cup	1	104	Triscuits®	6 pcs	4	117
on the cob, 5" ear, plain	1 ear	1	83	Wheat Thins®	16 pcs	6	130
on the cob, 5" ear, with fat	1 ear	5	117	Crackers, reduced fat:	_		
Corn bread, 3" x 3" x 1"	1 pc	7	180	Ritz®	5 pcs	2	70
Corn chips	1 cup	9	142	Triscuits®	8 pcs	3	130
Corn dog	1 each	25	341	Wheat Thins®	18 pcs	4	120

Cranberries, fresh	1 0110	•	4-
Cranberry juice cocktail,	1 cup	0	47
sweetened	3/4 cup	0	108
Cranberry sauce	1/4 cup	0	105
Crawfish	3 OZ	1	
Cream:	3 02	1	75
half and half	1 ten	1	_
half and half	1 tsp 1 Tbsp	_	7
heavy (31% fat)		2	20
	1 Tbsp	5	44
Creamer, non-dairy	. Then	^	10
liquid, fat-free (Coffee-mate®)	1 Tbsp	0	10
liquid, regular	1 Tbsp	1	17
powder, reduced fat	1 tsp	0	9
powder, regular	1 tsp	1	11
Cream puff with filling, 3 3/4" diar			
with chocolate frosting	1 pc	17	279
Crepe, 6" diam	1 pc	3	80
Crisp, fruit (apple)	1/2 cup	11	303
Croissant, 5" long, plain	1 pc	19	324
Croquette, fried:			
fish	1 pc	7	153
salmon	1 pc	8	159
chicken	1 pc	8	164
ham	1 pc	9	163
Croutons	1/4 cup	0	31
Cucumber, raw	1/2 cup	0	7
Cupcake:			
without icing, yellow,			
commercial	1 pc	3	78
with icing, yellow,			
commercial	1 pc	6	155
Hostess®, light, chocolate	1 pc	2	122
Hostess®, chocolate	1 pc	6	167

	OZIKI III G	1111 (8)	OII LO RILO
Custard, baked:			
with skim milk	1/2 cup	3	138
with whole milk	1/2 cup	6	159
Danish pastry, 3" x 3" x 1":			
without frosting	1 pc	12	191
with frosting	1 pc	16	290
Dates, dried	5 pcs	0	114
Deviled eggs:			
with nonfat mayo	1/2 egg	2	36
with reduced calorie mayo	1/2 egg	3	44
with regular mayo	1/2 egg	5	57
Dim sum, meat and shrimp filled	1 pc	2	51
Dirty rice	1 cup	5	271
Donuts:			
cake, 3" diam	1 pc	8	145
chocolate, glazed, Dolly	-		
Madison®	1 pc	12	237
yeast, glazed, 4" diam	1 pc	21	399
Dressing, stuffing, made from mix	•		
(Stove Top®):			
no fat added	1/2 cup	1	109
fat added	1/2 cup	9	177
Dressing, stuffing, cornbread, fat	-		
added, homemade	1/2 cup	23	385
Dressing, stuffing, rice, fat			
added, homemade	1/2 cup	9	177
Duck, domestic			
skin removed	3 OZ	10	187
skin eaten	3 OZ	24	287
Dumpling, main dish type,	-		ĺ
plain, for stews, 2" diam	1 pc	4	112

F			
Eclair with custard filling and			
chocolate frosting	1 pc	17	279
Egg Foo Yung, 4" diam x 1/4":			
without meat	1 pc	10	131
with shrimp	1 pc	10	149
with chicken	1 pc	11	161
Egg McMuffin (McDonald's®)	1 each	13	292
Egg nog:			
with 2% fat	1 cup	8	189
regular	1 cup	19	342
Egg roll, medium, fried:			
with vegetables, no meat	1 roll	6	97
with shrimp	1 roll	7	163
with chicken	1 roll	8	172
with pork	1 roll	9	180
Egg salad:			
with nonfat mayo	1/2 cup	6	122
with reduced calorie mayo	1/2 cup	15	183
with regular mayo	1/2 cup	27	280
Eggplant	1/2 cup	0	13
Eggplant, breaded/battered, fried	1/2 cup	11	173
Eggplant Parmesan casserole,			
3" diam x 1/2"	1 pc	4	64
Eggs, fried without fat, hard			
cooked, or poached:			
white only	1 med	0	14
yolk only	1 med	5	54
whole egg	1 med	5	66
Eggs, fried with fat	1 med	6	83
Eggs, scrambled:			
no fat added	2 med	10	150
fat added	2 med	15	197

Eggs, substitute:			
Egg Beater®			
no fat added	1/2 cup	0	38
fat added	1/2 cup	6	89
Second Nature®	1		
(no fat, no cholesterol)			
no fat added	1/2 cup	0	38
fat added	1/2 cup	6	89
Scramblers®	1		
no fat added	1/2 cup	6	131
fat added	1/2 cup	14	195
Eggs Benedict, made with	•		
hollandaise sauce, regular			
boneless ham, 2 med eggs	1 svg	48	723
Elephant ear, pastry, 4" diam	1 pc	16	300
Enchilada, without beans, 6" long	•		
with chicken breast, skin			
removed, reduced fat			
cheddar	1 each	4	159
with chicken, dark meat, skin			
removed, regular cheddar	1 each	8	185
with beef, diet lean (10% fat)			
ground beef, reduced fat			
cheddar	1 each	6	166
with beef, regular (25% fat)			
ground beef, regular cheddar	1 each	12	211
with cheese (no meat), reduced			
fat cheddar	1 each	7	180
with cheese (no meat), regular			
cheddar	1 each	14	228

SERVING	fat (g)	CALORIES	ITEM	SERVING	fat (g)	CALORIES
1/4 cup	0	14	mahi mahi, orange roughy,			
1/2 cup	0	2	perch, pike, plaice, red fish,			
1 whole	1	134	red snapper, rockfish, scrod,			
1/2 cup	0	2	sheepshead, sole, speckled trout,			
1			sunfish	3 OZ	1	100
			Medium fat fish	<i>3</i> -		
			Angelfish, bluefish, fresh tuna,			
			gulf butterfish, mackerel, salmon			
			(Atlantic, coho, pink, chum,			
1 each	14	406	Lake Michigan), shark, smelt,			
			spadefish, striped bass,			
1 each	16	421	swordfish, trout (rainbow, lake,			
			sea), whitefish, yellowtail	3 oz	4 to 7	145
			High fat fish			
1 each	18	457	Herring, pompano, salmon			
			(Chinook, sockeye), fresh			
1 each	20	472	sardines, wahoo	3 oz	9 to 10	178
1 patty	6	111	Fish, fillets, commercial pre-coated,			
2 OZ	46	410	breaded/battered, fried	3 oz	15	235
			Fish sandwich, breaded/battered,			
			fried, with tartar sauce	1 each	19	411
1 cup	9	287	Fish stick, baked	1 OZ	3	65
			Flan:			
1 cup	14	338	with skim milk	1/2 cup	3	138
			with whole milk	1/2 cup	6	159
1 cup	19	373	Focaccia bread, 1/8 of 12" diam	1 pc	7	213
3 small	1	143	French fries:			
			oven baked from frozen,	,		
			light	1/2 cup	1	38
			oven baked from frozen,	,		
			regular	1/2 cup	2	56
			fried from fresh	1/2 cup	5	87
			fast food, McDonald's®	sm svg	10	202
			fast food, McDonald's®	lrg svg	22	437

Enchilada sauce Endive, raw	1/4 cup 1/2 cup	0	14 2
English muffin	1 whole	1	134
Escarole, raw	1/2 cup	0	2
Fajita, 9" tortilla:			
with chicken breast, skin			
removed, plain	1 each	14	406
with beef skirt, trimmed,			100
plain	1 each	16	421
with chicken breast, skin			
removed, regular cheddar,			
guacamole	1 each	18	457
with beef skirt, trimmed,			
regular cheddar, guacamole	1 each	20	472
Falafel, fried $(1 \text{ patty} = 1 \text{ oz})$	1 patty	6	111
Fatback, pork (Armour®)	2 OZ	46	410
Fettuccini Alfredo:			
with half and half cream,			
no fat added	1 cup	9	287
with half and half cream,			
fat added	1 cup	14	338
with regular cream (31%			
fat), fat added	1 cup	19	373
Figs, dried	3 small	1	143
Fish, fresh or frozen, cooked,			
no fat added:			
Low fat fish			
Barracuda, sea bass, bream,			
catfish, cod, crappie, croaker,			
drumfish, flounder, grouper,			
haddock, halibut, kingfish,			

ITEM

Fritter, main dish, with corn, fried, 2" diam 1 each 7 11. Fritter, apple, fried, 2" diam 1 each 7 11. Frog legs (4 legs = 3 oz) 10. no fat added 3 oz 14 30. Fruit bread, 4 1/2" x 2 1/2" x 1/2": without nuts 1 slice 3 12. with nuts 1 slice 5 14. Fruit, canned in juice or water (includes fruit cocktail, pear, peach, pineapple) 1/2 cup 0 50. Fruit drink or punch, all flavors 1 cup 0 11. Fruit ice 1/2 cup 0 12. Fruit salad: plain 1/2 cup 0 47. with whipped cream 1/2 cup 2 66. with whipped cream, chopped pecans 1/2 cup 7 11. Fudgesicle, 1.75 oz bar 1 bar 1 70.				
Fritter, main dish, with corn, fried, 2" diam 1 each 7 11. Fritter, apple, fried, 2" diam 1 each 7 11. Frog legs (4 legs = 3 oz) 10. no fat added 3 oz 14 30. Fruit bread, 4 1/2" x 2 1/2" x 1/2": without nuts 1 slice 3 12. with nuts 1 slice 5 14. Fruit, canned in juice or water (includes fruit cocktail, pear, peach, pineapple) 1/2 cup 0 50. Fruit drink or punch, all flavors 1 cup 0 11. Fruit ice 1/2 cup 0 12. Fruit salad: plain 1/2 cup 0 47. with whipped cream 1/2 cup 2 66. with whipped cream, chopped pecans 1/2 cup 7 11. Fudgesicle, 1.75 oz bar 1 bar 1 70.	French toast, homemade,			
Fritter, main dish, with corn, fried, 2" diam 1 each 7 Fritter, apple, fried, 2" diam 1 each 7 Frog legs (4 legs = 3 oz) no fat added 3 oz 1 breaded/battered, fried 3 oz 14 Fruit bread, 4 1/2" x 2 1/2" x 1/2": without nuts 1 slice 3 12 with nuts 1 slice 5 Fruit, canned in juice or water (includes fruit cocktail, pear, peach, pineapple) 1/2 cup 0 Fruit, canned in heavy syrup (includes fruit cocktail, pear, peach, pineapple) 1/2 cup 0 Fruit drink or punch, all flavors 1 cup 0 Fruit ice 1/2 cup 0 Fruit salad: plain 1/2 cup 0 with non-dairy whipped topping 1/2 cup 1 with whipped cream 1/2 cup 2 with whipped cream, chopped pecans 1/2 cup 7 Frudgesicle, 1.75 oz bar 1 bar 1 Frudgesicle, 1.75 oz bar	4 1/2" square x 1/2"	1 each	4	127
Fritter, apple, fried, 2" diam Frog legs (4 legs = 3 oz) no fat added breaded/battered, fried Fruit bread, 4 1/2" x 2 1/2" x 1/2": without nuts vith nuts 1 slice 3 12 yith nuts 1 slice 5 14 Fruit, canned in juice or water (includes fruit cocktail, pear, peach, pineapple) Fruit, canned in heavy syrup (includes fruit cocktail, pear, peach, pineapple) Fruit drink or punch, all flavors 1 cup Fruit drink or punch, all flavors 1 cup Fruit ice 1/2 cup	*			
Fritter, apple, fried, 2" diam Frog legs (4 legs = 3 oz) no fat added breaded/battered, fried Fruit bread, 4 1/2" x 2 1/2" x 1/2": without nuts islice with nuts fruit, canned in juice or water (includes fruit cocktail, pear, peach, pineapple) fruit, canned in heavy syrup (includes fruit cocktail, pear, peach, pineapple) fruit drink or punch, all flavors fruit ice fruit ce fruit ce fruit drink or punch, all flavors fruit drink or punch, all flavors fruit ice fruit ce fruit ce fruit ce fruit ce fruit ycup fruit drink or punch, all flavors fruit ice fruit ce fruit ce fruit ce fruit salad: plain fruit cocktail, plain fruit cup with non-dairy whipped topping with whipped cream with whipped cream with whipped cream, chopped pecans fruit gup fruit gup fruit gup fruit salad: plain fruit cup fruit salad: plain fruit je up fruit	fried, 2" diam	1 each	7	115
Frog legs (4 legs = 3 oz) no fat added breaded/battered, fried 3 oz 1 100 breaded/battered, fried 3 oz 14 300 Fruit bread, 4 1/2" x 2 1/2" x 1/2": without nuts 1 slice 3 12 with nuts 1 slice 5 14 Fruit, canned in juice or water (includes fruit cocktail, pear, peach, pineapple) 1/2 cup 0 50 Fruit, canned in heavy syrup (includes fruit cocktail, pear, peach, pineapple) 1/2 cup 0 100 Fruit drink or punch, all flavors 1 cup 0 112 Fruit ice 1/2 cup 0 12 Fruit salad: plain 1/2 cup 0 47 with non-dairy whipped topping 1/2 cup 1/2 cup 2 66 with whipped cream with whipped cream, chopped pecans 1/2 cup 7 11 Fudgesicle, 1.75 oz bar 1 bar 1 76	Fritter, apple, fried, 2" diam	1 each		114
breaded/battered, fried Fruit bread, 4 1/2" x 2 1/2" x 1/2": without nuts i slice yith nuts Fruit, canned in juice or water (includes fruit cocktail, pear, peach, pineapple) includes fruit cocktail, pear, peach, pineapple) fruit, canned in heavy syrup (includes fruit cocktail, pear, peach, pineapple) includes fruit cocktail, pear, peach, pineapple peach,				
Fruit bread, 4 1/2" x 2 1/2" x 1/2": without nuts i slice i sli	no fat added	3 OZ	1	100
without nuts with nuts 1 slice 3 12 with nuts 1 slice 5 14 Fruit, canned in juice or water (includes fruit cocktail, pear, peach, pineapple) 1/2 cup 0 56 Fruit, canned in heavy syrup (includes fruit cocktail, pear, peach, pineapple) 1/2 cup 0 10 Fruit drink or punch, all flavors 1 cup 0 112 Fruit ice 1/2 cup 0 12 Fruit salad: plain 1/2 cup 0 47 with non-dairy whipped topping 1/2 cup 1 52 with whipped cream 1/2 cup 2 66 with whipped cream, chopped pecans 1/2 cup 7 11 Fudgesicle, 1.75 oz bar 1 bar 1 76	breaded/battered, fried	3 OZ	14	303
without nuts with nuts 1 slice 3 12 with nuts 1 slice 5 14 Fruit, canned in juice or water (includes fruit cocktail, pear, peach, pineapple) 1/2 cup 0 56 Fruit, canned in heavy syrup (includes fruit cocktail, pear, peach, pineapple) 1/2 cup 0 10 Fruit drink or punch, all flavors 1 cup 0 112 Fruit ice 1/2 cup 0 12 Fruit salad: plain 1/2 cup 0 47 with non-dairy whipped topping 1/2 cup 1 52 with whipped cream 1/2 cup 2 66 with whipped cream, chopped pecans 1/2 cup 7 11 Fudgesicle, 1.75 oz bar 1 bar 1 76	Fruit bread, 4 1/2" x 2 1/2" x 1/2":			
Fruit, canned in juice or water (includes fruit cocktail, pear, peach, pineapple) (includes fruit cocktail, pear, peach, peach		1 slice	3	123
(includes fruit cocktail, pear, peach, pineapple) 1/2 cup 0 Fruit, canned in heavy syrup (includes fruit cocktail, pear, peach, pineapple) 1/2 cup 0 Fruit drink or punch, all flavors 1 cup 0 Fruit ice 1/2 cup 0 Fruit salad: plain 1/2 cup 0 with non-dairy whipped topping 1/2 cup 1 with whipped cream 1/2 cup 2 with whipped cream, chopped pecans 1/2 cup 7 Fudgesicle, 1.75 oz bar 1 bar 1	with nuts	1 slice	5	147
pear, peach, pineapple) 1/2 cup 0 56 Fruit, canned in heavy syrup (includes fruit cocktail, pear, peach, pineapple) 1/2 cup 0 10 Fruit drink or punch, all flavors 1 cup 0 11 Fruit ice 1/2 cup 0 12 Fruit salad: plain 1/2 cup 0 47 with non-dairy whipped topping 1/2 cup 1 53 with whipped cream 1/2 cup 2 66 with whipped cream, chopped pecans 1/2 cup 7 11 Fudgesicle, 1.75 oz bar 1 bar 1 76	Fruit, canned in juice or water			
Fruit, canned in heavy syrup (includes fruit cocktail, pear, peach, pineapple) 1/2 cup 0 10 Fruit drink or punch, all flavors 1 cup 0 112 Fruit ice 1/2 cup 0 12 Fruit salad: plain 1/2 cup 0 47 with non-dairy whipped topping 1/2 cup 1 52 with whipped cream 1/2 cup 2 61 with whipped cream, chopped pecans 1/2 cup 7 11 Fudgesicle, 1.75 oz bar 1 bar 1 76	(includes fruit cocktail,			
(includes fruit cocktail, pear, peach, pineapple) 1/2 cup 0 10 Fruit drink or punch, all flavors 1 cup 0 112 Fruit ice 1/2 cup 0 12 Fruit salad: plain 1/2 cup 0 47 with non-dairy whipped topping 1/2 cup 1 53 with whipped cream 1/2 cup 2 66 with whipped cream, chopped pecans 1/2 cup 7 11 Fudgesicle, 1.75 oz bar 1 bar 1 76	pear, peach, pineapple)	1/2 cup	0	56
peach, pineapple) 1/2 cup 0 10 Fruit drink or punch, all flavors 1 cup 0 11 Fruit ice 1/2 cup 0 12 Fruit salad: plain 1/2 cup 0 45 with non-dairy whipped topping 1/2 cup 1 53 with whipped cream 1/2 cup 2 66 with whipped cream, chopped pecans 1/2 cup 7 11 Fudgesicle, 1.75 oz bar 1 bar 1 76	Fruit, canned in heavy syrup			
Fruit drink or punch, all flavors 1 cup 0 11; Fruit ice 1/2 cup 0 12. Fruit salad: plain 1/2 cup 0 4; with non-dairy whipped topping 1/2 cup 1 53; with whipped cream 1/2 cup 2 66; with whipped cream, chopped pecans 1/2 cup 7 11; Fudgesicle, 1.75 oz bar 1 bar 1 76	(includes fruit cocktail, pear,			
all flavors 1 cup 0 11; Fruit ice 1/2 cup 0 12. Fruit salad: plain 1/2 cup 0 4; with non-dairy whipped topping 1/2 cup 1 53; with whipped cream 1/2 cup 2 61; with whipped cream, chopped pecans 1/2 cup 7 11; Fudgesicle, 1.75 oz bar 1 bar 1 76	peach, pineapple)	1/2 cup	0	100
Fruit ice 1/2 cup 0 12 Fruit salad: plain 1/2 cup 0 47 with non-dairy whipped topping 1/2 cup 1 53 with whipped cream 1/2 cup 2 66 with whipped cream, chopped pecans 1/2 cup 7 11 Fudgesicle, 1.75 oz bar 1 bar 1 76	Fruit drink or punch,			
Fruit salad: plain 1/2 cup 0 47 with non-dairy whipped topping 1/2 cup 1 53 with whipped cream 1/2 cup 2 66 with whipped cream, chopped pecans 1/2 cup 7 11 Fudgesicle, 1.75 oz bar 1 bar 1 76		1 cup	0	117
plain 1/2 cup 0 47 with non-dairy whipped topping 1/2 cup 1 53 with whipped cream 1/2 cup 2 61 with whipped cream, chopped pecans 1/2 cup 7 11 Fudgesicle, 1.75 oz bar 1 bar 1 76	Fruit ice	1/2 cup	0	124
with non-dairy whipped topping 1/2 cup 1 53 with whipped cream 1/2 cup 2 61 with whipped cream, chopped pecans 1/2 cup 7 11 Fudgesicle, 1.75 oz bar 1 bar 1 76	Fruit salad:			
topping 1/2 cup 1 53 with whipped cream 1/2 cup 2 66 with whipped cream, chopped pecans 1/2 cup 7 11 Fudgesicle, 1.75 oz bar 1 bar 1 70	plain	1/2 cup	0	47
with whipped cream 1/2 cup 2 6:1 with whipped cream, chopped pecans 1/2 cup 7 11 Fudgesicle, 1.75 oz bar 1 bar 1 70	with non-dairy whipped			
with whipped cream, chopped pecans 1/2 cup 7 11 Fudgesicle, 1.75 oz bar 1 bar 1 70		1/2 cup	1	53
pecans 1/2 cup 7 11 Fudgesicle, 1.75 oz bar 1 bar 1 70		1/2 cup	2	61
Fudgesicle, 1.75 oz bar 1 bar 1 70	with whipped cream, chopped			
	*		7	111
Fudge syrup 1 Tbsp 3 74	0	1 bar	1	70
	Fudge syrup	1 Tbsp	3	74
	0		_	

C			
Gefilte fish, 2 1/3" diam	1 pc	3	94
General Tso's chicken:			
with chicken breast, skin			
removed	1 cup	12	264
with dark meat, skin removed	1 cup	15	281
Goose:			
skin removed	3 oz	10	187
skin eaten	3 OZ	19	259
Goulash, Hungarian, beef with			
noodles:			
with round steak, trimmed,			
no fat added	1 cup	3	161
with beef cubes, trimmed,	_		
fat added	1 cup	11	228
with beef cubes, untrimmed,	•		
fat added	1 cup	16	269
Grapefruit, 4" diam	1/2 fruit	0	47
Grapefruit juice, unsweetened	3/4 cup	0	70
Grape juice, unsweetened	3/4 cup	0	116
Grapes, all kinds	1/2 cup	0	57
Gravy:	•		
from mix with water	1/4 cup	0	22
milk-based, homemade			
with skim milk	1/4 cup	4	73
with whole milk	1/4 cup	6	89
beef, homemade, water-based	1/4 cup	5	
giblet, broth-based	1/4 cup	7	58
Green bean casserole with	_		93
mushroom soup:			
without cheese	1/2 cup	7	104
with reduced fat cheddar	1/2 cup	10	162
with regular cheddar	1/2 cup	14	190
-			-

ITEM	SERVING	fat (g)	CALORIE
Ground turkey, from frozen	3 OZ	12	202
Ground veal	3 OZ	5	139
Guacamole	1/4 cup	8	93
Guava (1 each = $1/2$ cup)	1 each	1	46
Guava nectar	3/4 cup	0	112
Gyro sandwich, with condiments	1 each	10	220
\mathbf{H} am and cheese sandwich,			
Tam and cheese sandwich,			
with spread	1 each	20	377
Ham, cured (1 slice = 1 oz):	2.07	_	100
5% fat or extra lean	3 OZ	5 8	123
trimmed, regular	3 OZ		151
untrimmed, regular Ham hocks	3 OZ	13	192
	1 pc	5	109
Ham salad, without egg:			
with nonfat mayo, extra lean	1/2 cup	2	80
with reduced calorie mayo,	1/2 cup	2	89
trimmed regular ham	1/2 cup	12	165
with regular mayo, untrimmed	1/2 cup	12	105
regular ham	1/2 cup	27	282
Hamburger on bun:	1/2 cup	27	202
without cheese, no condiments			
small, 1/10lb, diet lean			
(10% fat) ground beef	1 each	6	226
small, 1/10lb, diet lean	1 Cacii	O	236
	1 each	11	272
(25% fat) ground beef quarter lb, diet lean	1 Cacii	11	273
(10% fat) ground beef	1 each	11	252
quarter lb, diet lean	1 Cacil	11	353
(25% fat) ground beef	1 each	20	126
(25% lat) ground beer	1 Cacil	20	426

Green pepper, stuffed: with diet lean (10% fat)	1 each	8	231
ground beef, rice			
with regular (25% fat)			
ground beef, rice	1 each	14	282
Greens (beet, collard, dandelion,			
kale, mustard, turnip, etc):	. /		
no fat added	1/2 cup	0	19
cooked with bacon, ham, or	./		
sausage	1/2 cup	2	34
Grilled cheese sandwich	1 each	17	300
Grilled ham and cheese sandwich	1 each	21	392
Ground beef:			
super lean 4% fat (96% lean)	3 oz	3	122
diet lean 10% fat (90% lean)	3 OZ	8	176
extra lean 15% fat (85% lean)	3 oz	13	211
lean 20% fat (80% lean)	3 oz	17	244
regular 25% fat (75% lean)	3 oz	19	260
Ground beef casserole, tomato-			
based, with pasta and cheese:			
with diet lean (10% fat)	1 cup	5	266
ground beef, nonfat cheese			
with regular (25% fat)	1 cup	15	343
ground beef, regular cheddar			
Ground beef casserole, Hamburger			
Helper®, cheeseburger			
macaroni:			
with diet lean (10% fat) ground			
beef	1 cup	11	318
with regular (25% fat) ground			
beef	1 cup	19	379
Ground lamb	3 oz	17	235
Ground pork	3 oz	17	246
Ground turkey breast, skin			
removed	3 OZ	3	140

ITEM

serving fat (g) calories

with cheese, no condiments			
small, 1/10lb, diet lean			
(10% fat) ground beef	1 each	11	289
small, 1/10lb, diet lean			
(25% fat) ground beef	1 each	16	325
quarter lb, diet lean			
(10% fat) ground beef	1 each	19	458
quarter lb, diet lean			
(25% fat) ground beef	1 each	29	531
Fast food			
McDonald's® hamburger	1 each	10	271
McDonald's® cheeseburger	1 each	14	324
Wendy's® Jr. hamburger	1 each	9	273
Wendy's® Jr. cheeseburger	1 each	12	319
Wendy's® Jr. bacon			
cheeseburger	1 each	26	443
Big Mac®	1 each	24	515
Whopper®	1 each	37	631
Whopper®, with cheese	1 each	45	800
Hash, beef, canned	1 cup	26	378
Hashed browns:			
frozen patty	1 oval	8	146
McDonald's®	1 each	8	130
Burger King®	1 each	11	200
homemade	1/2 cup	12	220
Hardee's®	1 each	14	226
Head cheese	1 OZ	4	60
Heart, beef	3 oz	5	149
Hoagie roll, 6" long	1 each	2	193
Hoisin sauce	1 Tbsp	1	31
Hollandaise sauce:			
commercial	1 Tbsp	4	44
homemade	1 Tbsp	10	91
Hominy, canned	1/2 cup	1	58

Ice cream sandwich:			
dietary (1% fat)	1 each	3	166
regular	1 each	6	160
Ice milk bar, chocolate coated:			
plain	1 each	9	138
with nuts	1 each	28	467
Ice milk or soft serve	1/2 cup	2	111
Icing (frosting), ready to spread:			
cream cheese, white, or			
flavored	1 Tbsp	3	83
chocolate	1 Tbsp	4	75
German chocolate	1 Tbsp	8	106
Icing (frosting), homemade:			
white, boiled (7-minute)	1 Tbsp	0	16
white, confectioners' sugar,			
fat added	1 Tbsp	2	79
_			
ellies, jams, preserves	1 Tbsp	0	48
Jell-O® salad (sweetened Jell-O®):	1 103p	O	40
clear, with fruit (water-			
packed fruit)	1/2 cup	0	60
with regular cream cheese	1/2 cup	3	96
with cranberries, pineapple,	1/2 cup	3	90
nuts	1/2 cup	6	174
with fruit, light cream	-, - · · · · · · · · · · · · · · · · · ·		-/ 1
cheese and whipping cream	1/2 cup	12	205
with fruit, regular cream	-, - · · · · · · · · · · · · · · · · · ·		,
cheese and whipping cream	1/2 cup	14	224
encese and winpping cream	-, - · · · · · · · · · · · · ·	- 1	

T/			
$\mathbf{K}_{\mathrm{iwi}}$	1 med	0	46
Knish, potato, 2" diam	1 each	3	78
Kool-Aid®, regular, prepared	1 cup	0	92
Kreplach:			
with cheese, 3" diam, folded	1 each	1	56
with meat, 2" square, folded	1 each	1	22
Kugel	1 cup	9	257
Kumquats	5 pcs	0	60
Lamb/mutton, chops, or roast:			
leg, sirloin, shoulder, trimmed	3 OZ	8	173
leg, untrimmed	3 OZ	11	197
sirloin, shoulder, untrimmed	3 OZ	17	235
Lamb/mutton, rib:			
trimmed	3 OZ	11	197
untrimmed	3 OZ	25	305
Lamb/mutton stew	1 cup	12	248
Lard	1 Tbsp	13	116
Lasagna (with part-skim	•		
mozzarella), 3" square:			
with spinach, no meat,			
nonfat ricotta	1 pc	5	237
with diet lean (10% fat)	_		
ground beef, nonfat ricotta	1 pc	8	287
with regular (25% fat)	-		
ground beef, part-skim ricotta	1 pc	14	338
with sausage, part-skim ricotta	1 pc	15	343
Lemon, 2" diam	1 each	0	17
Lemon juice	1 Tbsp	0	3
Lemonade, prepared from mix,	_		
with sugar	1 cup	0	92

Lentils, canned or cooked Lettuce, iceberg, romaine, red leaf, etc, fresh Lime, 2" diam Lime juice	1/2 cup 1/2 cup 1 each	0	115
etc, fresh .ime, 2" diam .ime juice		0	
.ime, 2" diam .ime juice		0	
ime juice	1 each		4
	1 Cucii	0	19
. (1 1 . 11	1 Tbsp	0	3
Liquor (brandy, gin, rum, vodka,	_		
whiskey, etc)	1 1/2 fl oz	0	96
iver, beef or pork	3 oz	4	140
iver, chopped, chicken, with eggs	1/2 cup	9	157
Lobster	3 OZ	0	83
obster sauce	1 Tbsp	2	25
o mein, pork and vegetables	1 cup	9	235
.ox, smoked salmon	1 OZ	1	33
M			
Macadamia nuts, raw	1/4 cup	25	235
Macaroni and cheese:			
Weight Watchers®	1 pkg	7	310
canned or frozen	1 cup	11	276
homemade, with skim milk,			
nonfat cheese	1 cup	4	302
homemade, with skim milk,			
reduced fat cheddar	1 cup	15	397
homemade, with whole milk,			
regular cheddar	1 cup	28	499
made from mix, with whole			
milk	1 cup	19	402
Macaroni salad with chicken,			
without egg:			
with nonfat mayo	1/2 cup	1	97
with reduced calorie mayo	1/2 cup	5	127
with regular mayo	1/2 cup	11	176

Macaroni salad with tuna,			
without egg:			
water-packed tuna, drained			
with nonfat mayo	1/2 cup	0	95
with reduced calorie mayo	1/2 cup	6	138
with regular mayo	1/2 cup	15	206
oil-packed tuna, drained	-, - co. _F	-7	
with nonfat mayo	1/2 cup	2	116
with reduced calorie mayo	1/2 cup	8	159
with regular mayo	1/2 cup	16	226
oil-packed tuna, not drained			
with regular mayo	1/2 cup	19	245
Mackerel, canned, drained	3 OZ	5	118
Mango, diced	1/2 cup	0	54
Mango nectar	3/4 cup	0	100
Margarine:			
fat-free (Promise®)	1 tsp	0	2
diet	1 tsp	2	17
whipped	1 tsp	3	23
spread	1 tsp	4	31
regular	1 tsp	4	34
regular	1 Tbsp	12	102
Marshmallow creme	1 Tbsp	0	27
Matzo ball, 2" diam	1 each	10	160
Meat substitute			
(textured vegetable protein):			
breakfast strips	1 strip	2	25
brown and serve	1 link	4	58
brown and serve	1 patty	7	97
Canadian-style bacon	1 slice	2	40
hot dog	1 each	8	108
meat loaf type	3 oz	5	113
**	-		=

Meatball, 2" diam:			
with diet lean (10% fat)	1		
ground beef	1 each	2	62
with ground turkey	1 each	3	67
with ground pork	1 each	4	77
with regular (25% fat)	1		
ground beef	1 each	5	81
Meat loaf, 4 1/2" x 2 1/2" x 1/2" slice:			
with diet lean (10% fat)	11		
ground beef	1 slice	7	190
with ground turkey	1 slice	10	208
with ground pork	1 slice	13	238
with regular (25% fat)	4.		
ground beef	1 slice	15	248
Melon, cantaloupe, honeydew, etc			
(1 cup pcs = 1/4 of 5" diam)	1 cup	0	60
Milk			
skim, nonfat	1 cup	0	86
1/2%	1 cup	1	92
1%	1 cup	3	102
2%	1 cup	5	121
whole	1 cup	8	150
Milk, chocolate:			
skim	1 cup	2	158
low fat (2%)	1 cup	5	179
whole	1 cup	8	208
Milk, condensed, sweetened,			
canned:			
nonfat	2 Tbsp	0	110
low fat	2 Tbsp	2	120
regular	2 Tbsp	3	130

Milk, evaporated, canned,			
undiluted:			
skim	1 cup	1	99
whole	1 cup	19	339
Milk powder, dry, instant nonfat	1/3 cup	0	81
Milkshake or malt (chocolate):	_		
with soft serve	1 cup	7	253
with ice cream	1 cup	18	346
vanilla shake (McDonald's®)	16 fl oz	5	329
Millet	1/2 cup	2	145
Mineral, spring, or sparkling water	1 cup	0	0
Miso	1 Tbsp	1	35
Mixed vegetables (broccoli,			
cauliflower, carrots)	1/2 cup	0	19
Molasses	1 Tbsp	0	55
Moo Goo Gai Pan (chicken breast)	1 cup	19	320
Moo Shu Pork with pancake	1 cup	30	696
Mousse, chocolate:			
with half and half cream	1/2 cup	12	223
with regular whipping cream	1/2 cup	18	281
Muffin, corn, from mix,			
2 1/4" diam x 1 1/2"	1 each	5	138
Muffin, English (plain), 3 1/2" diam	1 each	1	134
Muffin, from mix (blueberry):			
small	1 each	4	110
large	1 each	6	167
large, with streusel	1 each	12	250
Muffins, purchased:			
fat-free apple bran,			
McDonald's®	1 each	0	180
banana walnut, bakery, large	1 each	16	298
Mushrooms, raw	1/2 cup	0	9
Mustard	1 Tbsp	1	12

Nachos with cheese:			
with low fat chips, reduced fat			
cheddar, diet lean (10% fat)			
ground beef	1 (111)	0	227
with regular chips, regular	1 cup	9	237
cheddar, regular (25% fat)			
ground beef	1 (111)	25	225
Nachos with cheese, Taco Bell®:	1 cup	25	325
regular	1 order	18	220
supreme	1 order	27	330
Nectarine, fresh, 2 1/2" diam	1 each	2/ 1	447 67
Noodles:	1 Cacii	1	07
cellophane (mung beans)	1/2 cup	0	70
chow mein (crispy)	1/2 cup	7	119
egg	1/2 cup	1	106
macaroni or spaghetti	1/2 cup	0	99
rice, boiled	1/2 cup	0	70
spinach	1/2 cup	1	93
Nori, dry (seaweed)	1 sheet	0	3
Nut bread, 4 1/2" x 2 1/2" x 1/2"	1 slice	6	158
Nuts:	1 51100	· ·	1)0
walnuts	1/4 cup	15	161
pecans	1/4 cup	18	180
peanuts	1/4 cup	18	212
peanuts, chocolate-covered	1/4 cup	12	193
almonds, mixed nuts	1/4 cup	19	211
	1/4 cap	-9	

Oil, all types	1 tsp	5	40
Oil, all types	1 Tbsp	14	120
Okra:	1 100p	-4	120
no fat added	1/2 cup	0	34
cooked with bacon, ham,	1/2 cup	U	34
or sausage	1/2 cup	2	£1
breaded/battered, fried	1/2 cup	_	51 82
Olive loaf, lunch meat		4	83
	1 OZ	5	68
Olives, green or black	2 med	1	9
Omelet, plain (2 med eggs):			
no fat added	1 svg	9	135
fat added	1 svg	19	228
Omelet, with cheese (2 med eggs):			
no fat added	1 svg	18	243
fat added	1 svg	28	337
Onion rings:			
fast food, Burger King®	1 svg	5	114
frozen, baked	1/2 cup	11	163
canned	1/2 cup	12	155
Onions, raw	1/2 cup	0	30
Orange, fresh 2 5/8" diam	1 each	0	62
Orange drink	1 cup	0	117
Orange juice, unsweetened	3/4 cup	0	84
Oxtail	3 OZ	13	211
Oyster sauce	1 Tbsp		18
•	1 10sp	0	10
Oysters:			
no fat added (9 med = 3 oz)	3 oz	4	117
breaded/battered, fried	1 cup	17	320

1

3

7

0

0

0

1

2

1

9

13

17

2

8

3

0

6

8

1

0

0

1 cup

1 each

1 each

1 each

1/2 cup

1 Tbsp

1/2 cup

1 cup

1 cup

1/2 cup

1/2 cup

1 cup

1 cup

1 oz

1 OZ

1 Tbsp

1 each

1 Tbsp

1 Tbsp

1 each

1/2 cup

1/2 cup

 $\mathbf{P}_{\text{aella}}$

Pancake, 4" diam: frozen, plain

syrup

Papaya, diced

Parsley, fresh

Pasta, plain:

fettuccini

tomato sauce: without meat

Pastrami, turkey

Paté, chicken liver

Pastrami, beef

Peanut butter: low fat

Peas and carrots

regular

Peas, green

Parsnips

homemade, plain

linguine, macaroni or spaghetti

Pasta salad with vegetables: low calorie Italian dressing

regular Italian dressing

with meat sauce

Peach, fresh, 2 1/2" diam

Pear, fresh, 2 1/2" diam

Pasta shells, cheese-filled with

homemade, with butter and

Pepper steak:			
with round steak, trimmed,			
no fat added	1 cup	5	229
with sirloin, trimmed, fat added	1 cup	29	435
with sirloin, untrimmed,		-/	133
fat added	1 cup	39	505
Pepperoni	1 OZ	12	141
Peppers, green or red	1/2 cup	0	19
Pesto sauce	1 Tbsp	10	93
Pheasant, quail, duck (wild):	1 100p	10)3
skin removed	3 OZ	8	181
skin eaten	3 OZ	11	201
Pickle and pimento loaf, lunch meat	1 OZ	5	68
Pickles:	1 02	,	
dill	1 slice	0	1
bread and butter or	1 01100	Ü	
sweet gherkins	1 slice	0	7
relish, sweet	1 tsp	0	7
Pie, 9" diam (1 slice=1/6 pie):	1 top	Ü	/
with single crust			
apple	1 slice	18	427
banana cream	1 slice	26	509
chiffon	1 slice	25	427
custard	1 slice	21	382
lemon	1 slice	21	495
peach	1 slice	14	327
pecan	1 slice	42	729
pumpkin	1 slice	21	438
walnut	1 slice	35	656
with double crust	1 offee	3)	U)U
apple	1 slice	32	627
peach	1 slice	28	527
mincemeat	1 slice	37	786
	1 01100	3/	700

Pie crust, 9" diam, no filling:

Pie, fruit, snack, commercial:

filled with cheese and potatoes,

filled with meat, 2" square folded

graham cracker

McDonald's®

Pierogies:

Pig's feet

Pig's feet, pickled

Pineapple, fresh

Pizza

cheese

pastry, single crust

pastry, double crust

Hostess®, all flavors

3" diam folded

Piña colada, without ice

Pineapple juice, unsweetened

Fast food, Pizza Hut® Pan

Pizza, (1 slice = 1/8 pizza):

cheese (12" diam)

pepperoni (12" diam)

supreme (12" diam)

Frozen, 14" diam

1 meat topping

14" diam

1 meat topping

2 meat toppings

2 meat toppings

Restaurant or homemade,

cheese with vegetables

Pita or pocket bread, white, 7" diam

personal pan supreme (6" diam)

CEDVING	FAT	(a)	CALORIES
SERVING	FAI	(名)	CALORIES

14

14

28

15

20

1

9

14

3

0

0

12

14

16

49

7

10

2.2.

8

9

14

1/6 pie

1/6 pie

1/6 pie

1 pie

1 pie

1 pc

1 pc

3 OZ

1 foot

5 fl oz

1/2 cup

3/4 cup

1 pc

1 slice

1 slice

1 slice

1 each

1 slice

1 slice

1 slice

1 slice

1 slice

1 slice

220	
220	
199	
399	
-00	
288	
386	
-6	
56	
22	
182	
177	
264	
38	
105	
191	
267	
272	
314	
944	
234	
271	
444	
218	
225	
273	

or panfries

potato pancake, 4" diam

scalloped potatoes

fat added

tater tots, baked

tater tots, fried

hash browned

Prawns: no fat added

stir-fried

Prunes, dried

Pretzels, soft type

Pretzels, hard type

mix, sweetened): with skim milk

with whole milk

Prune juice, unsweetened

with low fat (2%) milk

hash browned

mashed

Pork roast (Boston butt):			
no fat added			
trimmed	3 OZ	13	214
untrimmed	3 OZ	17	246
browned or braised			
trimmed	3 OZ	17	254
untrimmed	3 OZ	22	285
Pork tenderloin (trimmed):			
no fat added	3 OZ	4	139
browned or braised	3 OZ	9	179
Pork dumplings, main dish type,			
commercial, with white sauce	1 each	24	367
Pork skins (rind, fried)	1 OZ	9	155
Pot pies, frozen (8 oz.):			
chicken or turkey, double crust	1 each	16	314
beef, double crust	1 each	21	352
Pot sticker, fried	1 each	1	46
Potato chips			
(1 single svg bag = 1 oz):			
fat-free	1 OZ	0	105
low fat	1 OZ	7	140
regular	1 chip	1	11
regular or preformed	1 OZ	11	161
Potato salad, German	1/2 cup	4	94
Potato salad, without egg:		·	
with nonfat mayo	1/2 cup	0	75
with reduced calorie mayo	1/2 cup	8	130
with regular mayo	1/2 cup	18	217
Potatoes and potato products:			,
au gratin	1/2 cup	13	210
baked, boiled or canned	1		
(small, $2''$ diam = $1/2$ cup)	1/2 cup	0	57
baked, topped with butter	1 sm	7	157
7 11			

1/2 cup

1/2 cup

1/2 cup

0

2

4

119

135

ITEM	SERVING	fat (g)	CALORIES	ITEM	SERVING	fat (g)	CALORIES
Pumpkin	1/2 cup	0	42	meat-filled, regular (25% fat)			
Pumpkin seeds:	•			ground beef	1 cup	17	450
unshelled	1/4 cup	3	38	cheese-filled	1 cup	19	433
kernels only	1/4 cup	15	180	Refried beans:	1		155
•				canned, fat-free	1/2 cup	0	104
				canned, regular	1/2 cup	2	119
				homemade, with fat added	1/2 cup	14	284
Quesadilla, cheese, with regular				Reuben sandwich	1 each	38	554
cheddar	1 each	10	199	Rhubarb	1/2 cup	0	8
Quiche, with crust, 9" diam:				Ribs, pork, back or spare	3 OZ	26	338
plain, skim milk, reduced fat				Ribs, pork, back or spare			
Swiss cheese, Eggbeaters®	1/8 pie	13	231	(1 med pc = 1 oz)	1 pc	11	139
plain, whole milk, regular Swiss				Ribs, pork, country style:			
cheese, eggs	1/8 pie	20	289	no fat added			
Lorraine	1/8 pie	24	342	trimmed	3 OZ	13	214
Quinoa	1/2 cup	1	79	untrimmed	3 OZ	21	275
	•			basted with fat, broiled	-		
				trimmed	3 OZ	15	232
D				untrimmed	3 OZ	23	293
Rabbit	3 OZ	7	168	Rice:			
Radishes, fresh	1/2 cup	O	10	wild	1/2 cup	0	83
Raisins, dried	1/4 cup	0	116	white	1/2 cup	0	103
Ramen noodles, Campbell's®				brown	1/2 cup	1	108
(1/2 block, prepared with 1 tsp				fried, vegetable	1/2 cup	4	111
seasoning = 1 svg):				fried, chicken	1/2 cup	5	141
low fat	1 svg	1	150	Rice, pilaf, without meat	1 cup	6	292
regular	1 svg	7	180	Rice, with gravy (made with fat	_		
Raspberries, fresh	1/2 cup	0	30	drippings)	1 cup	7	299
Ratatouille	1 cup	13	178	Rice mixes, seasoned (Rice-a-Roni	®		
Ravioli, without sauce:	_			and similar brands):			
spinach-filled	1 cup	10	409	no fat added	1 cup	1	224
meat-filled, diet lean (10% fat)	-			fat added	1 cup	7	275
ground beef	1 cup	12	414	Rice, pudding:	-		
-	-			with skim milk	1/2 cup	2	161
				with whole milk	1/2 cup	4	178

ITEM	SERVING	fat (g)	CALORIES	ITEM	SERVING	fat (g)	CALORIES
Rice, Spanish, without meat	1 cup	4	225	sweet and sour	1 Tbsp	0	16
Roast beef, lunch meat:	•			oil and vinegar	1 Tbsp	7	69
extra lean (2% fat)	3 oz	2	90	creamy (blue, Caesar, French,	_		
regular	3 OZ	13	211	Italian, ranch, Russian)			
Roast beef sandwich	1 each	14	344	fat-free	1 Tbsp	0	16
Roast beef sandwich with gravy	1 each	17	391	low calorie	1 Tbsp	1 to 3	43
Roast beef sandwich (fast				regular	1 Tbsp	5 to 8	82
food):				mayonnaise, imitation	_		
Arby's®, junior size	1 each	11	238	nonfat	1 Tbsp	0	12
Arby's®, regular size	1 each	18	400	reduced calorie	1 Tbsp	5	48
Roasts, beef:				regular	1 Tbsp	12	104
round or rump, trimmed	3 OZ	4	153	mayonnaise, real	•		
round or rump, untrimmed	3 OZ	8	176	fat-free (Kraft®)	1 Tbsp	0	12
brisket, trimmed	3 OZ	8	176	low calorie	1 Tbsp	5	49
chuck, prime rib or rib,	-			regular	1 Tbsp	11	99
trimmed	3 OZ	13	211	mayonnaise-type			
brisket or chuck, untrimmed	3 OZ	22	286	(Miracle Whip®, Weight-			
prime rib or rib, untrimmed	3 OZ	25	310	Watchers®)			
Roll, hard, 3 1/2" diam x 2 1/4"	1 each	2	146	fat-free	1 Tbsp	0	19
Roll, white, 2 1/2" x 2 1/2" x 1 1/2":				low calorie	1 Tbsp	5	61
plain	1 each	3	108	regular	1 Tbsp	7	72
buttered	1 each	7	142	Salads:			· ·
Root beer float:				Caesar, with dressing	1 cup	17	205
with dietary (1% fat) ice cream,				Chef:	•		
diet soda	12 fl oz	1	100	without dressing, extra lean			
with regular (11% fat) ice cream,				(5% fat) ham, nonfat			
regular soda	12 fl oz	9	250	cheese	1 cup	2	48
Rutabaga	1/2 cup	0	33	without dressing, regular ham			
	•			regular cheddar	1 cup	5	77
				with 1 Tbsp ranch dressing,	•		
C				regular ham, regular			
Salad dressings:				cheddar	1 cup	10	130
clear				Three bean, oil-based dressing	1/2 cup	11	131
water and vinegar, sweetened	1 Tbsp	0	8	Tossed, without dressing	1 cup	0	14
	•				•		

	ODIC: III	1111 (8)	ULLUTTE
Wilted lettuce with bacon			
dressing	1/2 cup	1	27
Salami:	_		
cooked (cotto, beef)	1 OZ	6	74
hard (dried, Genoa)	1 OZ	10	119
Salmon, canned, drained	3 oz	5	118
Salsa, picante sauce	1 Tbsp	0	4
Salt pork (Armour®)	2 OZ	34	320
Salt pork (1 slice = 3 " x 1 $1/2$ " x $1/4$ ")	1 slice	12	115
Sandwich spread:	1/4 cup	8	120
chicken (Underwood®) deviled ham (Underwood®)	1/4 cup	14	160
Sardines (1 med = 3" long):	1 med	1	25
canned in oil, drained	1 med	3	41
canned in oil, not drained	3 oz	17	236
Sauerbraten	1/2 cup	0	22
Sauerkraut			
Sausage:	1 OZ	10	107
Blood			
Brown 'n' Serve links,	1 link	3	46
turkey (1 link=0.85 oz)			
Brown 'n' Serve links, beef or pork (1 link = 0.5 oz)	1 link	4	48
Brown 'n' Serve patty, beef or	1 patty	8	100
pork (1 patty = 1 oz)	1 link	24	277
Bratwurst (1 link = 3 oz)	1 OZ	11	129
Chorizos	1 link	17	220
Italian $(1 link = 2.4 oz)$	1 link	19	209
Kielbasa, $4''$ link, $(1 link = 2.4 oz)$	1 link	19	209
Knockwurst ($1 link = 2.4 oz$)	1 link	19	209
Mettwurst $(1 link = 2.4 oz)$	1 slice	2	37
New England (1 slice = 0.8 oz)	1 link	21	236
Polish $(1 \text{ link} = 2.6 \text{ oz})$	1 OZ	8	100
pork patty $(1 \text{ sm patty} = 1 \text{ oz})$			

ITEM	SERVING	fat (g)	CALORIES
Sloppy Joe mixture:			
with diet lean (10% fat) ground			
beef	1 cup	13	350
with regular (25% fat) ground	1	,	35.
beef	1 cup	31	486
Snow peas (pea pods):	1		
no fat added	1/2 cup	0	34
stir-fried	1/2 cup	3	69
Soft drink, all flavors (12 fl oz =	1		
ı can)	1 can	0	152
Sorbet	1/2 cup	0	129
Soufflé, cheese	1 cup	18	226
Soup, bean:			
bean with bacon, ham, or pork	1 cup	6	172
black bean without meat	1 cup	6	168
split pea or lentil with ham	1 cup	6	172
vegetarian bean	1 cup	7	320
Soup, canned, broth-based:	•		
chicken noodle, chicken with			
rice, minestrone, or			
vegetable beef	1 cup	3	83
Manhattan clam chowder	1 cup	2	77
Soup, canned, chunky:			
beef, chicken, or turkey			
with vegetables	1 cup	5	170
minestrone or vegetarian	1 cup	4	122
Soup, cheese:	_		
with skim milk	1 cup	11	198
with whole milk	1 cup	15	230
Soup, corn chowder			
with skim milk	1 cup	11	234
with whole milk	1 cup	15	269
Soup, cream-based:	-		
with skim milk			

New England clam chowder			
or potato	1 cup	3	131
asparagus or broccoli	1 cup	4	129
corn	1 cup	5	150
celery	1 cup	6	133
chicken	1 cup	8	159
mushroom	1 cup	10	172
with whole milk	1 cup	8	162
broccoli, potato, or tomato	1 cup	6	149
corn or New England clam			
chowder	1 cup	7	170
asparagus	1 cup	8	162
celery	1 cup	10	165
chicken	1 cup	11	192
mushroom	1 cup	14	204
Soup, cream, undiluted			
(10 3/4 oz can):			
chicken	1 cup	18	284
mushroom	1 cup	23	314
Soup, egg drop	1 cup	5	89
Soup, hot and sour	1 cup	6	124
Soup, oxtail	1 cup	16	225
Soup, wonton	1 cup	4	235
Sour cream:			
nonfat	1 Tbsp	0	10
low fat	1 Tbsp	1	20
regular	1 Tbsp	3	28
Soybeans, no fat added	1/2 cup	8	156
Soy sauce	1 Tbsp	0	10
Spaghetti sauce, commercial			
(without meat)	1 cup	10	168
Spaghetti sauce, homemade:			
without meat, no fat added with diet lean (10% fat)	1 cup	1	74
ground beef, no fat added	1 cup	8	219

1 cup

2

128

tomato

Spam®

Spinach: no fat added

Squash: no fat added

Spinach, raw

stir-fried

creamed

Spinach soufflé

butternut

buttercup

cracker crumbs

Squid (calamari): no fat added

Steaks, beef:

breaded/battered, fried summer (green or yellow)

breaded/battered, fried

round, sirloin, trimmed

round, untrimmed

flank, porterhouse, T-bone, tenderloin, trimmed

Squash casserole with cheese and

hubbard

acorn

with regular (25% fat) ground beef, no fat added

with regular (25% fat) ground beef, fat added

Sport drink (Gatorade®, etc)

Sprouts, alfalfa or bean, raw

crooked neck, spaghetti or summer (green or yellow)

Spanokopita, 3" x 2"

296

527

95

307

12

27

47

155

198

60

5

22

48

69

47

59

172

269

103

306

153

176

176

18

44

9

23

0

0

2

9

18

0

0

0

0

0

1

1

9

20

1

14

4

8

8

1 cup

1 cup

1 oz

1 pc

1 cup

1/2 cup

1/2 cup

1/2 cup

1 cup

8 fl oz

1/2 cup

3 OZ

3 OZ

3 OZ

3 OZ

3 OZ

ITEM	SERVING	FAT (g)	CALORIES
flank, sirloin, untrimmed	3 OZ	13	211
porterhouse, T-bone,	3	-5	
tenderloin, untrimmed	3 OZ	17	244
Steak sandwich	1 each	11	336
Steak sauce	1 Tbsp	0	10
Stew meat:			
trimmed	3 OZ	13	211
untrimmed	3 OZ	22	286
Stir-fried vegetable combinations			
(no meat)	1 cup	6	120
Strawberries, fresh	1/2 cup	0	23
Strudel, apple, 2 1/4" square	1 pc	3	117
Strudel, cheese, 2 1/4" square	1 pc	6	178
Submarine sandwich, cheese,	_		
5" long	1 each	27	500
Submarine sandwich, cold cut,			
with dressing, 6" long	1 each	22	425
Succotash	1/2 cup	0	76
Sugar	1 tsp	0	16
Sugar	1 Tbsp	0	48
Sukiyaki, beef	1 cup	8	177
Sunflower seeds, hulled, roasted	1 Tbsp	4	46
Sushi:			
without fish or vegetables	1 cup	0	197
with fish and vegetables	1 cup	1	243
with vegetables in seaweed	1 cup	0	195
with vegetables	1 cup	0	250
Sweet breads, beef			
no fat added	3 oz	21	271
breaded/battered, fried	3 oz	34	474
Sweet potatoes	1/2 cup	0	131
Sweet potatoes, candied	1/2 cup	4	176
Sweet rolls, cinnamon, frosted,			
3" diam x 1 1/2"	1 each	11	299

SERVING FAT (g) CALORIES

ITEM	SERVING	FAT (g)	CALORIES
beef, light supreme	1 each	5	151
	1 each	11	184
	1 each	14	215
		•	
cheese:			
with diet lean (10% fat)			
cheddar	1 cup	3	185
Taco salad, shell eaten, beef and	•		
cheese:			
with diet lean (10% fat)			
ground beef, reduced fat			
cheddar	1 cup	18	320
with regular (25% fat)	_		
ground beef, regular			
cheddar	1 cup	22	348
Taco sauce	1 Tbsp	0	4
Taco shell, 5" diam	1 each	3	61
Tamale:			
in a leaf (pork, yellow corn,			
dried fruit, olive, pepper),			
	1 each	4	72
	1 each	7	100
	1 each	9	121
		0	43
	1/2 cup	3	98
	1 Tbsp	8	76
	1 cup	0	2
*			
		1	33
		1	36
vegetable	1 fritter	3	49
	beef, light supreme beef, regular beef, supreme Taco salad, shell not eaten, beef and cheese: with diet lean (10% fat) ground beef, reduced fat cheddar Taco salad, shell eaten, beef and cheese: with diet lean (10% fat) ground beef, reduced fat cheddar with regular (25% fat) ground beef, regular cheddar Taco sauce Taco shell, 5" diam Tamale: in a leaf (pork, yellow corn,	beef, light supreme 1 each beef, regular 1 each beef, supreme 1 each cheese: with diet lean (10% fat) ground beef, reduced fat cheddar 1 cup Taco salad, shell eaten, beef and cheese: with diet lean (10% fat) ground beef, reduced fat cheddar 1 cup Taco salad, shell eaten, beef and cheese: with diet lean (10% fat) ground beef, reduced fat cheddar 1 cup with regular (25% fat) ground beef, regular cheddar 1 cup Taco sauce 1 Tbsp Taco shell, 5" diam 1 each Tamale: in a leaf (pork, yellow corn, dried fruit, olive, pepper), 6" long 1 each canned, with sauce 1 each with regular (25% fat) ground beef, corn, cheese, 6" long 1 each Tapioca pudding with whole milk Tartar sauce 1 Tbsp Tea, hot, or iced 1 cup Tempura, fried: shrimp 1 each chicken breast 1 each	beef, light supreme 1 each 5 beef, regular 1 each 11 beef, supreme 1 each 14 Taco salad, shell not eaten, beef and cheese: with diet lean (10% fat) ground beef, reduced fat cheddar 1 cup 3 Taco salad, shell eaten, beef and cheese: with diet lean (10% fat) ground beef, reduced fat cheddar 1 cup 18 with regular (25% fat) ground beef, regular cheddar 1 cup 22 Taco sauce 1 Tbsp 0 Taco shell, 5" diam 1 each 3 Tamale: in a leaf (pork, yellow corn, dried fruit, olive, pepper), 6" long 1 each 4 canned, with sauce 1 each 7 with regular (25% fat) ground beef, corn, cheese, 6" long 1 each 9 Tangerine, 2 1/2" diam 1 each 0 Tapioca pudding with whole milk 1/2 cup 3 Tartar sauce 1 Tbsp 8 Tea, hot, or iced 1 cup 0 Tempura, fried: shrimp 1 each 1 chicken breast 1 each 1

CERTAINS FIE (a) CLIORIES

1 cup

1 cup

1 cup

1 cup

1/2 cup

1/2 cup

3 OZ

3 OZ

1 Tbsp

1 Tbsp

1/2 cup

1 each

58

24

29

28

33

0

2

3

5

0

0

6

5

8

5

9

9

12

5

Sweet sour chicken:

removed

Sweet sour pork:

sausage

Syrup, pancake

Swiss chard: no fat added

Swiss steak:

with chicken breast, skin

with pork loin, trimmed

with pork loin, untrimmed

cooked with bacon, ham, or

with round steak, trimmed

Tabasco sauce, hot sauce

medium price

chicken, plain

chicken with cheese

beef, diet lean (10% fat) ground beef

beef, diet lean (10% fat) ground beef with cheese

beef, regular (25% fat) ground beef

beef, regular (25% fat) ground beef with cheese

Taco, Taco Bell® beef, light

Tabbouleh salad, commercial/

Taco (corn tortilla, 4 3/4" diam):

with round steak, untrimmed

with dark meat, skin removed

Teriyaki:			
shrimp	1 cup	2	190
chicken (breast, skin removed)	1 cup	7	342
beef (sirloin, trimmed)	1 cup	8	367
Teriyaki sauce	1 Tbsp	0	15
Toaster pastries:			
low fat (Poptarts®, etc)	1 each	3	190
regular (Poptarts®, etc)	1 each	5	204
Tofu:			
low fat			
no fat added	1/2 cup	2	45
stir-fried	1/2 cup	5	74
regular			
no fat added	1/2 cup	6	94
stir-fried	1/2 cup	9	122
Tomato or vegetable juice (V-8®,			
etc)	3/4 cup	0	35
Tomato sauce, canned, plain	1 cup	0	74
Tomatoes, raw (1 sm=1/2 cup)	1/2 cup	0	19
Tonic water, regular	1 cup	0	98
Tongue, beef	3 oz	18	241
Toppings:			
butterscotch, caramel, or			
chocolate	1 Tbsp	0	52
fudge	1 Tbsp	3	74
marshmallow	1 Tbsp	0	27
Tortellini, without sauce:			
spinach-filled	1 cup	7	214
cheese-filled	1 cup	10	280
meat-filled	1 cup	11	388
Tortilla chips:	_		
baked	1 cup	1	78
fried	1 cup	6	122
	_		

		Ψ,	
Tortillas:			
corn, plain, not fried, 6" diam	1 each	1	56
corn, fried, 6" diam	1 each	6	111
flour, plain, not fried, 8" diam	1 each	3	137
flour, fried, 8" diam	1 each	11	205
flour, plain, not fried, 10" diam	1 each	5	214
flour, fried, 10" diam	1 each	16	320
Tripe, beef stomach	3 OZ	4	85
Tuna:			
canned in water, drained	3 oz	1	99
canned in oil, drained	3 OZ	7	168
canned in oil, not drained	3 OZ	15	231
Tuna noodle casserole:			
homemade, water-packed tuna,			
drained	1 cup	11	271
homemade, oil-packed tuna,	•		
drained	1 cup	15	309
Helper®, water-packed tuna,	•		
drained, skim milk	1 cup	8	257
Helper®, oil-packed tuna,	•		
drained, whole milk	1 cup	16	330
Tuna salad, water-packed tuna,	•		
drained, without egg:			
with nonfat mayo	1/2 cup	5	136
with reduced calorie mayo	1/2 cup	10	172
with regular mayo	1/2 cup	16	228
Tuna salad, oil-packed tuna,			
drained, without egg:			
with nonfat mayo	1/2 cup	9	189
with reduced calorie mayo	1/2 cup	14	225
with regular mayo	1/2 cup	21	280
Turkey:	•		
light meat, skin removed	3 OZ	3	140
light meat, skin eaten	3 OZ	8	178
-	-		

ITEM	SERVING	fat (g)	CALORIES	ITEM	SERVING	fat (g)	CALORIES
dark meat, skin removed	3 OZ	7	167	Water chestnuts, canned	1/2 cup	0	34
dark meat, skin eaten	3 OZ	12	202	Watercress	1/2 cup	0	2
Turkey ham, lunch meat	1 OZ	1	36	Watermelon, 1/4 of 10" diam x	1/2 cup	Ŭ	_
Turkey sandwich (Arby's®):	102	-	30	1" slice	1 slice	0	39
light roast turkey deluxe	1 each	5	243	Whipped cream (31% fat),			37
turkey sub	1 each	22	495	sweetened	1 Tbsp	2	22
Turnips, cooked	1/2 cup	0	14	Whipping cream, not whipped	1 Tbsp	5	44
Turnover, fruit:			'	Whipped toppings, non-dairy	1 Tbsp	1	13
homemade, baked, 4 1/2" diam	1 each	10	190	White sauce:	1		
commercial (Pepperidge Farm®)		13	283	with skim milk	1/4 cup	6	87
fast food (McDonald's®)	1 each	15	288	with whole milk	1/4 cup	8	103
Turnover, meat-filled	1 each	21	321	Wine, red or white table	3 fl oz	0	62
Twinkie®	1 each	5	146	Wonton, with meat, fried 1 3/4"	3 0-		
			1	square	1 each	3	74
				Worcestershire sauce	1 Tbsp	0	10
Veal, loin chops, cubes (stew meat), or cutlets:				$\mathbf{Y}_{\mathrm{ams}}$,		
trimmed	3 OZ	5	139		1/2 cup	0	131
untrimmed	3 OZ	9	172	Yams, candied	1/2 cup	4	176
Veal Parmesan	1 cup	27	473	Yogurt			
Vinegar	1 Tbsp	0	2	nonfat (<1% fat), plain nonfat (<1% fat), fruited &	1 cup	0	137
				other flavors	1 cup	0	162
Waffle:				low fat (1-2% fat), plain low fat(1-2% fat), fruited &	1 cup	4	155
frozen, 4" square	1 each	3	82	other flavors	1 cup	3	250
homemade, 4" square	1 each	6	107	whole milk, plain	1 cup	8	150
homemade, 7" diam	1 each	14	252	whole milk, fruited & other			
Waldorf salad:				flavors	1 cup	8	292
with nonfat mayo	1/2 cup	3	70	Yogurt, frozen chocolate or vanilla:			
with reduced calorie mayo	1/2 cup	9	108	nonfat	1/2 cup	0	100
with regular mayo	1/2 cup	16	168	low fat	1/2 cup	1	100
	-			regular, whole milk	1/2 cup	3	118

		(0)	
7			
Zucchini			
raw	1/2 cup	0	9
cooked, no fat added	1/2 cup	0	14
breaded/battered, fried	1 slice	1	21
Regiona	al Foods		
A jiaco	1 cup	29	436
Albondigas (soup): with diet lean (10% fat)			
ground beef with regular (25% fat)	1 cup	5	168
ground beef	1 cup	11	213
Alligator	3 OZ	2	126
Aloochat	1 each	8	361
Amaranth (Chinese spinach)	1 cup	0	7
Andhawo, 3" square	1 slice	5	202
Arroz con pollo	1 cup	9	252
Athanu (Indian pickle)	1 tsp	3	33
Atole: with skim milk	6 fl oz	0	135
with whole milk	6 fl oz	3	156

Banana sauce	1 tsp	0	11
Bangali sweets (sandesh, rasgulla,	1 tsp	O	11
rasmalai, kalajam), 1 1/2" diam	1 each	6	132
Barbacoa, grilled:	1 Cacii	O	132
goat head			
without basting or marinade	1 cup	7	193
basted with added fat	1 cup	10	221
beef head	1 cup	10	221
without basting or marinade	1 cup	26	385
basted with added fat	1 cup	30	413
Batida (banana milkshake):	1 cup	30	413
with skim milk	12 fl oz	1	264
with whole milk	12 fl oz	9	332
Bear:	12 11 02	9	332
no fat added	2.07	12	217
breaded/battered, pan-fried	3 OZ 3 OZ	14	249
Beef tasso	3 OZ	3	141
			555
Biryani (chicken) Bittermelon (fu kwa, nigagori)	1/2 cup	13	28
Blue corn mush	1 cup	1	
	1 cup	_	125
Boliche (Spanish style pot roast) Boniatos	3 OZ	31	372
	1/2 cup	U	131
Brains, beef: no fat added		11	126
	3 OZ	11	136 168
breaded/battered, pan-fried	3 OZ	13	100
Brains, pork:		8	
	3 OZ		117
breaded/battered, pan-fried	3 OZ	10	149 66
Bunuelos	1 each	1	00

ITEM	SERVING	fat (g)	CALORIES
Ceylon moss bar (seaweed)	1/4 bar	0	8
Channa/garbanzo beans	1/2 cup	3	180
Chapati/phulka, 6" diam	1 each	0	68
Chayote (christophene), raw	1 cup	0	32
Chayote (christophene), cooked	1/2 cup	0	19
Chicharrones, crispy fried pork	1/2 cup	55	634
Chicken/mutton curry	1/2 cup	10	308
Chicken, tandoori	1 OZ	4	75
Chilaquiles	1 cup	24	342
Chile, green sauce	1/2 cup	2	54
Chile, red sauce	1/2 cup	12	158
Chili relleno	1 each	16	215
Chitterlings, boiled or stewed	1/2 cup	18	189
Cholla buds, dried and soaked	1/2 cup	0	27
Chow fun:	•		
with vegetables (no meat)	1 cup	2	136
with shredded pork	1 cup	9	177
Churros, fried	1 pc	7	116
Coconut water	1 cup	4	46
Cuban sandwich (ham, pork,	•		
cheese), 6" long	1 pc	29	682
	·		
Dahiwada, 3" diam	1 each	3	80
Daikon (Japanese radish)	1/2 cup	0	12
Dasheen (Japanese white taro)	1/2 cup	0	74
Dhokala/khaman, 1" square	1 each	5	104
Dosa, 8" diam	1 each	2	74

Burrito, breakfast:			
chorizo, egg, cheese	1 each	50	737
egg, cheese, green chile	1 each	28	496
egg, potato, cheese, green	1 00011	20	430
chile	1 each	39	654
C	,		
Cactus fruit pads (nopales)	1/2 cup	0	11
Calabacitas	1/2 cup	0	50
Caldo, with meat and vegetables	1 cup	17	289
Callolobush (dasheen leaves,			
amaranthus)	1/2 cup	0	14
Carne adovada	3 oz	5	138
Carne guisada:			
with round steak, trimmed, no			
fat added	1 cup	5	238
with stew meat, trimmed, fat			
added	1 cup	17	324
with stew meat, untrimmed,	_		
fat added	1 cup	28	412
Carrot halwa	1/4 cup	5	175
Cassava	1/2 cup	0	79
Cereal, hot with cornstarch:	•		
with skim milk	1/2 cup	0	58
with whole milk	1/2 cup	4	92
	•		-

ITEM

SERVING FAT (g) CALORIES

ITEM	SERVING	fat (g)	CALORIES
Green chile stew	1 cup	26	411
$\mathbf{H}_{ ext{og head cheese}}$	1 OZ	6	83
Hog jowl	1 OZ	5	54
Hog maw	3 OZ	13	211
Horseradish leaves, chopped	1/2 cup	0	13
Idli, 3-4" diam	1 each	0	70
Jicama, raw	1/2 cup	0	25
V			
Kachori, 1 1/2" diam	2 each	6	75
Kadhi (spiced yoghurt)	1 cup	6	144
Kheer/basudi/duthpak	1/2 cup	7	198
Khichadi (rice and lentils)	1 cup	3	245
Khoya (thickened milk) Kidneys:	1/4 cup	7	117
beef	1 cup	5	202
pork	1 cup	7	211
Kimchee (pickled cabbage)	1/2 cup	0	10
Kneel-down bread (with husk)	1 each	2	208
Kneel-down bread with blood			
sausage and husk	1 each	20	492
Kulifi (rich ice cream)	1/2 cup	13	254

Dove (fowl): baked, broiled, or stewed, no fat added			
skin removed	3 oz	8	181
skin eaten	3 OZ	11	201
breaded/battered, pan-fried	3		
skin removed	3 OZ	10	213
skin eaten	3 OZ	13	233
	<i>y</i> 02	-5	233
Empanadas, main dish type:			
vegetable-filled (no meat) meat-filled, diet lean (10%	1 each	9	154
fat) ground beef meat-filled, regular (25%	1 each	17	294
fat) ground beef	1 each	21	321
Empanadas, dessert type, fruit- filled (apple)	1 each	10	190
$\mathbf{F}_{ish\;sauce}$	1 Tbsp	0	4
Flauta, fried: with chicken breast, skin	_		
removed	1 each	25	321
with beef, shredded	1 each	34	398
Fry bread (with milk), 5" diam	1 each	8	281
Fry bread (no milk), 5" diam	1 each	10	302
Ghee	1 tsp	5	45
Goat	3 OZ	3	122
Gorditas, stuffed	1 each	6	172

T			
Laddu, small	1 each	5	111
Lapsi (sweet cream of wheat with			
ghee)	1/2 cup	8	277
Lau Lau (port/fish in leaves)	1 each	16	270
Lotus root	1/2 cup	0	49
Lychees	10 pcs	0	60
Malanga, root	1/2 cup	0	74
Manapua filled with bean paste	1 each	4	243
Manapua filled with pork loin,	1 cucii	4	243
trimmed	1 each	6	197
Menudo	1 cup	11	348
Milk, carabao's	1 cup	23	300
Molé sauce, poblano	1 cup	24	342
Moong dahl, cooked	1/2 cup	0	107
Moong whole, cooked	1/2 cup	1	174
Mooth dahl, cooked	1/2 cup	1	165
Muscadines	17 pcs	0	60
Naan, 8" x 2"	1/4 pc	2	75
Natillas:			,,,
with skim milk	1/2 cup	5	206
with whole milk	1/2 cup	9	235
Navajo tea	4 fl oz	0	1
Neck bones (pork)	1 each	5	101
Octopus	3 OZ	2	139
Opossum	3 oz	7	168

D			
Pakora/bhajia, medium	2 each	2	57
Pan duice, plain	1 each	4	185
Paneer	1 OZ	2	103
Passion fruit (may pops), fresh	3 each	0	34
Pattis/cutlet, 1 1/2" diam	2 each	6	70
Persimmons, Japanese, fresh	1/2 fruit	0	59
Picadillo, beef with potato:			
with diet lean (10% fat)			
ground beef	1 cup	9	257
with regular (25% fat)	_		
ground beef	1 cup	22	351
Pig's ear	1 ear	11	238
Pig's tail	3 oz	26	338
Piñon nuts (pine nuts)	1/2 cup	37	341
Plantains:			
no fat added	1/2 cup	0	89
breaded/battered, fried	1/2 cup	6	137
Poi	1/2 cup	0	74
Poke sallet	1/2 cup	6	94
Pomegranate, 3 3/8" diam	1 each	0	105
Poppadum (roasted)	1 each	0	29
Pork cracklings Posole	1 Tbsp	3	33
	1 cup	7	183
Pummelo, raw	3/4 cup	0	58
Puri (whole wheat), 5" diam	1 each	7	128
Pullav (mixed vegetables)	3/4 cup	7	371
_			
Raccoon			
Raita (yoghurt and cucumber)	3 OZ	12	217
Rajmah/kidney beans	1/2 cup	2	51
Rawa upama	1/2 cup	1	173
тапа араша	1/2 cup	6	104

SERVING FAT (g) CALORIES

TIEM	SERVING	FAT (g)	CALORIE
Ropa vieja	1 cup	15	265
Roti (whole wheat), 6" diam	2 each	1	85
Tion (more mean), o diam	2 00011	-	
S (1(1			00
Sambar (lentil soup, cooked)	1/2 cup	1	88
Samosa, iried	1 med	5	114
Sapodilla (naseberry)	1 med	2	141
Sausage:	2.02	0	00
Chinese, 2" long	2 pc	8	90
Portuguese sausage (linguica) Souse	1 OZ	7	92
0.0.00	1 OZ	4	49
Sev (fried noodle, snack) Sevian (vermicelli)	1/2 cup	6	107
,	1/2 cup	7	275
Sheera (sweet cream of rice with	1/2 0119	6	200
ghee) Sofrito sauce (with ham)	1/2 cup		200
	1 Tbsp	3 8	37 181
Sopa de fideo (carne) Sopaipillas, fried	1 cup 1 oz	6	
Soup, tortilla		11	104
Sour sop pulp	1 cup 1/2 cup	0	250
Sous meat	1/2 cup 1 oz	4	<i>75</i>
Spam musubi	1 each		51 220
Squash, banana	1/2 cup	9 1	24
Squirrel	3 OZ	4	147
Steam corn/hominy	1 cup	1	115
Suab, flesh	3 OZ	10	180
Sweets, Indian:	3 02	10	100
milk-based (panda, burfi),			
1" diam/square	1 each	4	83
other sweets (gulabjamun,	1 cacii	4	05
mansoor pale, mohanthal,			
magus), 1 1/2" diam	1 each	4	105
magus), i i/2 diam	1 Cacil	4	105

1/2 cup

0

SOME OF MY FAVORITE FOODS					
ITEM	SERVING	FAT GRAMS	CALORIES		
Write in some of your favorite foods to help you keep a record of them.					
	1				
	I I				
	1				
	l I				

SOME OF MY FAVORITE FOODS					
ITEM	SERVING	FAT GRAMS	CALORIES		

If you would like a fat and calorie counter with more food items, there are many other free and low-cost tools that can help you. Talk with a health care professional to learn what will work best for you. To learn more visit

www.nutrition.gov

www.ndep.nih.gov 1-800-438-5383

The U.S. Department of Health and Human Services' National Diabetes Education Program(NDEP) is jointly sponsored by the National Institutes of Health (NIH) and the Centers for Disease Control and Prevention (CDC) with the support of more than 200 partner organizations.