

Low Calorie Vegetables (5g carbohydrate per ½ cup cooked or 1 cup raw)

Artichoke Hearts Eggplant Radishes
Asparagus Green Onions Salad Greens
Beans (green, wax, Italian) Greens Sauerkraut
Beets Kohlrabi Spinach
Broccoli Leeks Summer Squash

Brussels sprouts Mixed Vegetables (no corn Tomato Cabbage or peas) Turnip

Carrots Mushrooms Water Chestnuts

Cauliflower Okra
Celery Pea Pods
Cucumber Peppers

Meat / Protein (0g carbohydrate and 7g protein per ounce)

Zucchini

Al regular sausage

Very Lean (0-1 gm fat/ounce) Lean (3 gms fat fat/ounce) Medium/High (5-8 gms fat/oz) Chicken/turkey (white meat, no skin) Chicken/turkey (dark meat) Chicken (dark meat w/skin) White fish Salmon, catfish, sardines Fried fish Tuna canned in oil, drained Tuna, fresh or canned in water Most beef Shellfish (shrimp, crab, lobster, etc.) Oysters, herring Pork chop, cutlet Goose (no skin), rabbit Duck (no skin), venison, buffalo Mozzarella/Ricotta Parmesan cheese Low fat cottage cheese, fat free cheese Processed meat Processed meat with 1 gm of fat/ounce Cottage Cheese Peanut butter Beans, peas, and lentils (also 1 carb choice) All regular cheese Lean processed meat

Egg whites or egg substitute

Lean pork, ham

Lamb roast or chop

Fat (0 gms carbohydrate, 5gms fat per serving)

Monounsaturated Polyunsaturated Saturated 1 tsp. Canola, Olive, or Peanut oil 1 tsp Corn, Vegetable, Flax Seed 1 slice bacon Olives (8 black or 10 green) or Soybean oil 1 tsp butter 1 oz Avocado 1 tsp Soft Margarine 2 Tbsp chitterlings 6 Almonds, Cashews, or 1 Tbsp flax, pumpkin, sunflower, 2 Tbsp coconut Hazelnuts or sesame seeds 1 Tbsp coconut milk 10 Peanuts or Pistachios 2 Tbsp half and half 4 walnut halves 4 Macadamia Nuts or Pecan 1 tsp regular mayonnaise 1 Tbsp cream cheese $1 \frac{1}{2}$ Tbsp reduced fat cream Halves 1 Tbsp salad dressing ½ Tbsp Peanut, Almond, or 2 tsp Miracle Whip

Cashew Butter 1 Tbsp Pine Nuts 2 Tbsp sour cream