
Hawaiian
Food Choices for Healthful Living

based on food group lists

An original publication of the Land Grant
Institutions of the Pacific: American
Samoa Community College, College of
Micronesia, Northern Marianas College,
University of Guam, and University
of Hawai‘i, through the Agricultural
Development in the American Pacific (ADAP)
Project. Funded through the US Department
of Agriculture Cooperative Extension Service.
March 1994.

This manual was originally made possible
by the University of Hawaii ADAP project
(Agricultural Development in the American
Pacific); Kawahine Kamakea Ohelo, Dr.
Cecilia Alailima and Teri Hawayeck at the
Waimanalo Health Center, Waimanalo,
Oahu; Dogma Duffy, Molokai Hospital,
Molokai; Trish Britten, Joda Derrickson,
Nutrition Specialists, University of Hawaii
Cooperative Extension Service; and Suk
Fong “Suzette” Lee. Alan Titchenal, Ph.D.,
Cover Artist, Honolulu, Hawaii.

Revised Edition
Printed January 2006

All or part of this publication may be
reproduced for educational purposes.

http://www2.ctahr.hawaii.edu/depart/hnfas/
hifoodchoices.pdf

Acknowledgements

Hawaiian Food Choices for Healthy Living
Based on Food Group Lists
Revised edition
January 2006

This edition was made possible with the assistance of Donna Lyn Au, MPH, RD, Cancer
Research Center of Hawaii, University of Hawaii; Carrie Blitz, RD, Cancer Research Center
of Hawaii, University of Hawaii; Davelynn Chun, RD, CDE, American Healthways; Joan
Dobbs, PhD, CNS; Kelley Hatfield, Nutrition Graduate Student, University of Hawaii; Ruby
Hayasaka, MS, MA, RD, Castle Medical Center; Kay Kashiwatani, RD, CDE, St. Francis
Medical Center; Suzanne Murphy, PhD, RD, Cancer Research Center of Hawaii, University
of Hawaii; Deanna Nakamura, RD, Castle Medical Center; Kourtney Sato, MS, RD, Kaiser
Permanente Medical Center; Anne Shovic, PhD, RD, University of Hawaii; Stacey Snee,
Nutrition Graduate Student, University of Hawaii; Shana Suzuki, Nutrition Graduate Student,
University of Hawaii; Amy Tousman, MPH, RD, CDE, Straub Clinic and Hospital; and Aileen
Ueunten, MS, RD, CSR, St. Francis Medical Center.

Nutrient analysis sources:
 Food Processor – Version 7.9 ESHA Research, 2002
 Cancer Research Center of Hawaii, Food Composition Table

The Food Group Lists are the basis of a meal planning system designed by the
American Diabetes Association and The American Dietetic Association.

Disclaimer: The use of brand names does not imply endorsement. Nutrient value and exchange lists
are based on current data and may be subject to change as new information becomes available.

Table of Contents
Introduction .. 1
Principles of Good Nutrition ... 2
The Food Groups .. 4
Nutrient Content by Food Group ... 5
Meal Planning Using Food Groups.. 6
Hawaiian Example Menu ... 8
Meal Plan Form ... 9
Measuring Your Foods... 10
Calcium/Milk Group ... 12
Starch Group ... 13
Fruit Group .. 15
Vegetable Group.. 17
Protein/Meat Group A (lean) .. 19
Protein/Meat Group B (medium fat)... 21
Protein/Meat Group C (high in fat)... 23
Protein/Meat Group D (very high in fat) ... 24
Fat Group A (high in unstaturated fats) ... 25
Fat Group B (high in saturated fats) .. 26
Foods that Do Not Need to be Measured .. 27
Other Foods for Occasional Use ... 28
Ethnic Food Dishes ... 30
Nutrient Value and Food Groups of Plate Lunches 33
Fast Food Restaurants .. 34

�

KAUAI
OAHU

MOLOKAI

MAUI

LANAI
HAWAII

Introduction
Diet is an important part of the treatment and prevention of many
diseases including obesity, diabetes, heart disease and high blood
pressure. The Hawaiian Food Group Lists have been prepared to help
provide food composition information so a modified diet can be more
easily followed.

�

Principles of Good Nutrition
■ Maintain a healthy weight.

■ Eat a variety of foods.

■ Eat less fat.

■ Eat more starches high
in fiber.

Obesity increases your risk of chronic diseases such as diabetes,
hypertension and coronary heart disease.

Eating a variety of foods increases your chance of obtaining all the
vitamins, minerals and nutrients your body needs.

Too much fat may cause heart and blood vessel disease. Eat non-fried
fish, seafood, poultry, and other lean meats. Watch your portion sizes of
all meat—it's easy to eat too much. Eat fewer foods high in saturated fat
such as canned luncheon meat, corned beef, coconut milk, gravy, salad
dressing, chicken/turkey wings and tails. Eat fewer foods high in trans
fat commonly found in margarine, shortening, pastries, fried foods, and
processed snacks.

Starches are a good source of energy, vitamins, and minerals. Fiber in
foods may help to lower blood-glucose and blood lipid levels. Most all
people should increase the amount of starches high in fiber. This can be
done by eating more taro, poi, yams, sweet potato, cassava, bananas,
breadfruit, dried beans, and peas; more whole grain breads, cereals,
and crackers; and more fruit and vegetables.

�

Sugar provides only calories and very little vitamins or minerals. Sugar
consumption also increases the risk of dental cavities. Foods high
in added sugar include desserts (such as cakes and pies), sugary
breakfast foods (such as toaster pastries and sugar coated cereals),
cookies, candy, pastries, table sugar, honey, sweetened drinks, and
syrup.

Many of us eat too much salt. The sodium in salt can cause the body
to retain water, and in some people it may raise blood pressure. Try to
use less salt in cooking and at the table. Foods high in sodium, such
as processed and convenience foods, are noted in this booklet with the
symbol “✱.” A high source is defined as 560 mg sodium per serving.

It is best to avoid alcohol altogether. If you like to have an alcoholic drink
now and then, ask your physician or nutritionist about working it into
your meal plan.

Foods high in potassium are recommended as part of a healthy eating
regime for most people. Some people, especially those on kidney
dialysis, may have to limit their potassium intake. A high source of
potassium is defined as more than 300 mg potassium per serving and is
noted in this booklet with the symbol “b.”

■ Eat less sugar.

■ Eat less salt and sodium.

■ Limit alcohol intake.

■ Potassium.

�

The Food Groups
To make it easier for you to follow your meal plan and to meet your
nutritional needs, foods have been divided into six Food Groups.

The reason for dividing food into six different groups is that foods vary in
their carbohydrate, protein, fat, and calorie content. Each group contains
foods that are alike and contain about the same amount of carbohy-
drate, protein, fat, and calories. The chart on the following page shows
the amount of these nutrients in one serving from each Food Group.

As you read over the Food Group Lists, you will notice that the portion
size may vary. Because foods are so different, serving size for each food
is adjusted so the amount of carbohydrate, protein, fat, and calories are
similar for each choice.

If you have a favorite food that is not included in any of these groups,
ask your nutritionist to help work it into your meal plan.

�

Nutrient Content by Food Group
 Carbohydrate Protein Fat
 Food Group (grams) (grams) (grams) Calories

Starch 15 3 trace 80

Protein/Meat
 A–Very Lean — 7 0–1 35
 B–Lean — 7 3 55
 C–Medium-Fat — 7 5 75
 D–High-Fat — 7 8 100

Vegetable 5 2 — 25

Fruit 15 — — 60

Calcium/Milk
 Skim 12 8 trace 90
 Reduced Fat 12 8 5 120
 Whole 12 8 8 150

Fat — — 5 45

�

Meal Planning Using Food Groups
Your Meal Plan should include foods from each Food Group. The number of foods in each group is planned to
provide you with a balanced diet to fit your needs.

The Calcium/Milk Group includes milk and milk products. These foods
contain calories, protein, calcium, phosphorus, vitamin A and several B
vitamins.

The Vegetable Group includes some vegetables high in potassium,
vitamin A, vitamin C and fiber which are important to health. High
vitamin A sources (over 333 RE per serving) will be indicated with a
“√” symbol, high vitamin C sources (over 30 mg per serving) will be
indicated with a “+” symbol and high potassium sources will be indicated
with a “b” symbol in this booklet.

The Fruit Group includes all kinds of fruit. Some fruits are excellent
sources of vitamin C and potassium. Orange colored fruits, such as
mango and papaya, also contain vitamin A.

The Starch Group includes foods that provide carbohydrates in the form
of starch. Whole grain cereals, rice, noodles, dried beans and peas, and
starchy vegetables (such as taro, breadfruit, and sweet potatoes) are
good sources of many B vitamins, and potassium. Whole grains are also
high in fiber.

Calcium/Milk Group

Vegetable Group

Fruit Group

Starch Group

�

The Protein/Meat Group includes foods which provide protein, some
fat, minerals and vitamins and varying levels of fat. This group includes
meats, fish, poultry, eggs, tofu, and cheese.

The kind of meat or other protein foods makes a difference. The Protein/
Meat Group has been divided into four lists: very lean, lean, medium and
high fat Protein/Meat Groups.

Most meats you eat should be lean since fat contributes twice as many
calories as protein or carbohydrate. Cut off all visible fat before cooking.
Bake, broil, roast, stew or pan-fry without added fat. Discard the fat that
comes out of the meat while cooking.

The Fat Group includes foods high in fats. There are several categories
of fats, notably: 1) Saturated Fats such as fats from animals and
coconut palm oils; 2) Unsaturated Fats (polyunsaturated and
monosaturated) are liquid vegetable oils and 3) Trans Fats commonly
found in margarine, shortening, pastries, snack foods, and fried foods.
Your doctor may want you to be on a "Fat Controlled" diet. This means
that you control the kind of fat you use as well as the amount.

Protein/Meat Group

Fat Group

�

Example Hawaiian Menu
The following sample menus are provided to show you how to use your Meal Plan. The fat content provides
approximately 25% of the total calorie intake. The protein content is 15–20% and carbohydrate content about
50% of total calories. These sample menus are planned to meet the nutritional needs of adults and are not
meant to be used for children.

Sample Menu (1600 calories)

Daily Servings: Calcium/Milk	 Vegetables	 Fruit	 Starch	 Protein/Meat	A	 Protein/Meat	B	 Protein/Meat	C	 Fat
 2 3 4 8 2 2 1 4

Breakfast
 1 Fruit 1/2 papaya
 2 Starch 2 slices whole grain toast
 1 Calcium/Milk 1 cup skim milk
 1 Fat 1 teaspoon margarine

Lunch
 2 Protein/Meat B 2 ounces lean pork
 2 Starch 2 slices whole grain bread
 1 Vegetable 1/2 cup eggplant
 1 Fat 1 teaspoon mayonnaise
 1 Fruit 1/2 cup mango

Snack
 1 Starch 3 soda crackers
 1 Protein/Meat C 1 level tablespoon peanut butter

Dinner
 2 Protein/Meat A Stirfry: 2 ounces skinless
 chicken breast
 2 Vegetable 1/2 cup green pepper
 1/2/ cup cooked green leaves
 1 Fat 1 teaspoon margarine
 1 Fruit 3/4 cup fresh pineapple
 1 Calcium/Milk
 (add 1 Fat) 1/2 cup tofu made with calcium
 3 Starch 1 cup cooked rice

Snack
 1 Fruit 1 cup cantaloupe

�

Breakfast:
 Fruit Group __
 Protein/Meat Group (A, B, C, or D) __
 Starch Group __
 Fat Group __
 Calcium/Milk Group __
 Coffee or tea, plain __

Lunch:
 Protein/Meat Group _________ __
 Starch Group __
 Vegetable Group __
 Fat Group __
 Fruit Group __
 Calcium/Milk Group __
 Coffee or tea, plain __

Dinner:
 Protein/Meat Group _________ __
 Starch Group __
 Vegetable Group __
 Fat Group __
 Fruit Group __
 Coffee or tea, plain __

Snack:
 Protein/Meat Group _________ __
 Starch Group __
 Fat Group __
 Calcium/Milk Group __

 Meal Plan Number of Servings Food Amount

Meal Plan Form
You may want to divide your food for the day this way:

�0

LEVELING SPOONFUL

LEVEL SPOONFUL

HEAPING SPOONFUL
Heaping Spoonful

Leveling Spoonful

Level Spoonful

Measuring Your Foods
Measuring is a key to knowing how much food you eat. The
measurement in ounces, inches, spoons, or cups is indicated for each
food in the Food Groups.

You need a set of measuring cups which includes a full 8-ounce cup, a
half cup, a third of a cup and a quarter cup. You also need a teaspoon, a
tablespoon, and a ruler to measure your meats.

All measurements in this book are level. Do not heap or pack your cups
or bowls. For example, to measure a level spoonful, fill your spoon,
then run a knife edge across the spoon pushing off all the extra food.
Measuring a level cupful would involve the same process.

A small food scale is also very helpful especially for measuring meats.
Make sure the scale measures ounces accurately.

Foods which are eaten cooked should be measured after they are
cooked. Any fat that is used in cooking must be counted as part of a fat
group. Frying adds a great deal of fat. For example, a breast of chicken
which has been rolled in flour and fried may add 1 starch group and 2 or
more fat groups.

Measure your foods until you can train your eye to be accurate. Check
all your measurements every once in a while to be sure you are correct.
You may want to measure your usual bowls and plates so you do not
have to measure all the time.

��

A golf ball, tennis ball, yo-yo, computer mouse, baseball, fist, and a deck of playing cards make convenient
guides to judge moderate portions of food.

= 2 Tablespoon measure

2 Tablespoon salad dressing,
peanut butter, margarine, etc.

= Medium/small fruit

1/2 cup measure

= 1 English muffin

1 English muffin = 2 bread
servings

= 1/2 to 3/4 cup

Baked potato; ground or chopped
foods; 1/2 cup = 2 oz.

= Large fruit (or 1 cup volume)

Apple or orange

= 1 cup

Ready-to-eat breakfast cereal

= 3 ounce measure

Moderate portion of meat

A
�

A
��

Golf Ball

Tennis Ball

Computer Mouse

Baseball Ball

Woman's Fist

Deck of Cards

Yo-Yo

��

 Food Measure

Nonfat Milk
 Skim milk or 1% milk 1 cup
 Nonfat dry milk powder 1/3 cup
 Evaporated skim milk 1/2 cup
 Yogurt prepared with skim milk, unflavored 3/4 cup (6 oz.)

Reduced Fat Milk (add 1 fat for each)
 Low fat soy milk (unsweetened) 1 cup
 Low fat buttermilk 1 cup
 2% milk 1 cup
 Evaporated 2% milk 1/2 cup
 Yogurt prepared with low fat or 2% milk,
 unflavored 3/4 cup (6 oz.)
 Yogurt prepared with 2% milk, flavored
 (add 1 fruit) 3/4 cup (6 oz.)
 Yogurt, light, with artificial sweetener
 prepared with 1% milk 1 cup
 Yoplait, regular (add 1 fruit) 3/4 cup (6 oz.)
 Yoplait, light 3/4 cup (6 oz.)

Whole milk (add 2 fat groups)
 Whole milk 1 cup
 Evaporated milk 1/2 cup
 Yogurt prepared with whole milk, unflavored 1 cup
 Yogurt prepared with whole milk, with fruit
 (add 1 fruit) 1 cup

Calcium/Milk Group
One nonfat calcium/milk serving contains approximately 90 calories, 12 grams carbohydrates, 8 grams protein
and a trace of fat. (For those who watch potassium intake, limit milk product servings. A cup of milk contains
over 300 mg potassium).

Note: There are many calcium fortified products on the market for
those that do not eat dairy products. Check the labels. A good source
contains 300 mg or more calcium per serving.

1/3 Cup Nonfat Dry
Milk Powder

1/2 Cup Evaporated Milk
Add 2 Fat Exchanges

1 Cup Skim Milk

��

Starch Group
One starch serving contains approximately 80 calories, 15 grams of carbohydrate and 3 grams of protein.

 Food Measure

Breads
 Bagel 1/2 (3" diameter)
 or 1 ounce
 Biscuit 1 (2" diameter)
 Bread (white, whole wheat, rye,
 raisin, French) 1 slice
 Bread crumbs 3 tablespoons
 Bun, hamburger 1/2 bun (4" diameter)
 Bun, hot dog 1/2 bun
 Cornbread (add 1 fat) 1 (2" x 2" x 1")
 English muffin 1/2
 Muffin, plain, small (add 1 fat) 1 ounce
 Noodles 1/3 cup
 Pancake (add 1 fat) 1 (4" diameter)
 Pita 1 (6" diameter)
 Pretzels 3/4 ounce
 Rice cake 2 (4" diameter)
 Roll, plain 1 (2" diameter)
 Stuffing (add 1 fat) 1/4 cup
 Taco shell (add 1 fat) 2 hard shells
 Tortilla (unfried) 1/2 (8" diameter)
 Waffle (add 1 fat) 1 (4-1/2" diameter)

 Food Measure

Cereals
 bAll cooked 1/2 cup
 bBran Flakes, All Bran, Raisin Bran 1/2 cup
 bBran (coarse texture) 1/2 cup
 bCornmeal, dry 1/3 cup
 bDry, puffed or flaked (not sugared) 3/4 cup
 bGranola 1/4 cup
 bGrape Nuts 1/4 cup
 bShredded wheat 1/2 cup
 bWheat germ 3 tablespoons
 Coconut
 bImmature meat (sponge) (add 1 fat) 1-3/4 cups
 bCoconut water 2 cups

Crackers
 bCreme Pilot 1-1/2
 bGraham 3 (2-1/2" square)
 bMelba toast 4 (3-3/4" x 2")
 bMochi Crunch 1/3 cup
 bRitz, plain 4
 bRy Krisp, double square wafer 3
 bSaloon pilot 1
 bSaltines 6 (2" square)
 bSoda 3 (2-1/2" square)
 bWheat Thins 7

+Good source of vitamin C
√Good source of vitamin A
✱Food high in salt
bFood high in potassium

��

Starch Group (Continued)

 Food Measure

Flour Products
 ✱Cornstarch 2 tablespoons
 ✱Flour, all kinds 2 tablespoons
 ✱Noodles, cellophane 3/4 cup
 ✱Noodles; macaroni, spaghetti 1/3 cup cooked
 ✱Buckwheat noodles 1/3 cup cooked
 ✱Won ton wrapper, 7" square 1
 ✱Ramen, dry (add 2 fat) 1/2 block (1-1/2 oz. dry)
 ✱Ramen, fresh, frozen (0 fat) 1/2 cup cooked

Rice
 ✱Long rice, cooked 1/2 cup
 ✱Mochi 1 (2" x-1/2")
 ✱Rice, cooked
 Brown 1/3 cup
 Instant 1/3 cup
 White, enriched 1/3 cup

Soup
 ✱Noodle/rice base 1 cup
 ✱Cream base (add 1 fat) 1 cup

Starchy Vegetables — Raw or Cooked
 bArrowroot 2 ounces
 bArtichoke 1 whole
 bBeans and peas; dried, cooked 1/3 cup
 bBurdock (gobo) 1/2 cup
 bBreadfruit, cooked 1/3 cup

 Food Measure

Starchy Vegetables (Continued)
 √√bCassava 1/3 cup
 √√bCorn 1/2 cup
 √√bCorn on the cob 1 (6" long)
 √√bLima beans 1/2 cup
 √bLotus root 3/4 cup
 √√bParsnips 2/3 cup
 √√bPeas, green 1/2 cup
 √√bPidgeon peas, pods 1/2 cup
 √√bPlantain (green banana) 1/2 medium or 1/2 cup
 √√bPoi from taro or breadfruit, 2 finger 1/2 cup
 √√bPopcorn (without butter) 3 cups
 √√bPotatoes
 White, whole 1 (“ diameter)
 White, mashed, plain 1/2 cup
 b√Sweet potato or yams 1/2 cup
 b√Pumpkin 3/4 cup
 √bSoybeans, green 1/2 cup
 b√Squash, winter, yellow 3/4 cup
 √bTaro (cooked) 1/2 cup (or-1/2" slice)

+Good source of vitamin C
√Good source of vitamin A
✱Food high in salt
bFood high in potassium

��

Fruit Group
One fruit serving contains approximately 60 calories and 15 grams of carbohydrate. These fruit may be fresh,
cooked, dried, or frozen without sugar.

 Food Measure

√+Apple, fresh 1/2 medium or 1 small
 (2" diameter)
√b+Apple, mountain 2 medium
√b+Applesauce 1/2 cup
√+bApple juice 1/2 cup
√+bApricots, fresh 4 medium
√+bApricots, dried 4 halves
√+bApricots, canned & drained 4 halves

√+bBanana 1/2 medium or 1/2 cup or 4"
√+bBanana, dried 3 tablespoons
√+bBlueberries 3/4 cup

√+bCantalope 1 cup
√+bCherries, fresh 12 pieces
√+bCherries, canned & drained 1/2 cup
√+bCranberry juice cocktail 1/4 cup

√+bDates 2-1/2 fruits

√+bFigs, fresh 2 medium, 2" each
√+bFigs, canned & drained 2
√+bFruit cocktail & drained 1/2 cup
√+bFruit, dried 2 tablespoons

√+bGrapes, fresh 10 large grapes or 15 small
√+bGrape juice

 Food Measure

b√+Grapefruit, fresh 1/2 medium (3-1/2" diameter)
b√+Grapefruit, canned & drained 3/4 cup
b√+Grapefruit, juice 1/2 cup
√+bGuava, fresh 1 medium (2-1/2" diameter)

√+bHoneydew melon 1 cup

√+bbJack fruit 1/3 cup
√b+Juice (fruit) 1/2 cup

√+bKiwi 1 large, 1/2 cup
√+bKumquat 5 fruits

√b+Lychee 10 fruits or 1/2 cup

√b+Mandarin orange 3/4 cup
√+bMango, ripe 1/2 cup or 1/2 small
√+bMango, green 3/4 cup

√+bNectarine 1 (1-1/2" diameter)

√+bOhelo berries 1-1/2 cups
 +bOrange, fresh 1/2 large or 1 small
 +bOrange juice 1/2 cup

+Good source of vitamin C
√Good source of vitamin A
✱Food high in salt
bFood high in potassium

��

Fruit Group (Continued)

 Food Measure

√+bPapaya 1/2 medium or 1 cup cubed
√+bPassion fruit juice 1/2 cup
√+bPeach, fresh 1 medium
√+bPeach, canned & drained 1/2 cup or 2 halves
√+bPear, fresh 1/2 large or 1 small
√+bPear, dried 1
√+bPear, canned & drained 2 small halves or 1/2 cup
√+bPersimmon, Japanese 1/2 medium
√+bPersimmon, native 2 fruits
√b+Pineapple, fresh, 3/4 cup
√b+Pineapple, canned in own juice 3/4 cup
√b+Pineapple juice 1/2 cup
√+bPlums, fresh 2 medium
√+bPlums, canned & drained 4
√b+Poha berries 1 cup
√+bPomegranate 1/2 medium
√+bPomelo (Jabon) 1 cup sections
√+bPrunes, dried 3 medium
√+bPrune juice 1/3 cup

 Food Measure

+Raisins 2 tablespoons

+bSoursop, pulp 1/3 cup
+Starfruit 1-1/2 cups
+Strawberries 1-1/4 cups
+Sweetsop 1/2 of a 3" fruit

+Tangerine 2 medium

+Watermelon 1-1/4 cup cubed

+Good source of vitamin C
√Good source of vitamin A
✱Food high in salt
bFood high in potassium

��

Vegetable Group
One vegetable serving contains about 25 calories, 5 grams of carbohydrate and 2 grams of protein.
One exchange is 1/2 cup cooked or 1 cup raw.

√bAloe vera juice
√+Asparagus

√+Bamboo shoot
√+Bean sprouts, mung
√bBeans, goa (winged)
√+Beans, green
√+Beets
√+Beet greens
√bBittermelon, fruit
√+Broccoli
√+Brussel sprouts

+√Carrots
√+Cauliflower
√+Chayote, fruit
√+Chayote, leaves
√+Collards
√+Cucumber

+√Dandelion greens

√+Eggplant

√bFernshoots (warabi)

√bGourd, dish cloth
√+Gourd, dried (1 strip)
√+Gourd, white flowered
√+Green beans

+√Kale
√bKohlrabi

√+Leeks

√+Mushrooms

√+Okra
√+Onion, round

√bPapaya green
√+Pea pods
√+Pepper, green, red, yellow, or bell
+√Pumpkin leaves
√bPurslane

√+Rutabaga

√bSpinach
+√Squash, leaves
√bSweet potato leaves/shoots
+√Swiss chard

+bTaro leaves
+bTomato, canned or fresh
+bTomato juice
+bTomato paste
√+Turnip
+√Turnip greens

b√+Vegetable juice

√b+Water chestnuts

√b+Zucchini

+Good source of vitamin C
√Good source of vitamin A
✱Food high in salt
bFood high in potassium

��

Vegetable Group (Continued)

These may be eaten raw as desired
or up to one cup cooked.
bBanana blossom
√Bok choy

bCabbage - all kinds
bCelery

√Green Onions

bKombu seaweed
√Kon yaku

√Lettuce

bSeaweed
√Sprouts

+Radishes (includes daikon)

√Turnip leaves

✱Ume (plum)

√Watercress
+Good source of vitamin C
√Good source of vitamin A
✱Food high in salt
bFood high in potassium

��

Protein/Meat Group A (very lean)
The protein/meat groups have been divided into four groups according to the fat content.
Protein/Meat Group A (very lean). One protein/meat serving contains approximately 35 calories,
7 grams protein, and 0-1 grams fat.

 Food Measure

✱Cheese Fat free 1 ounce or 1" cube

✱Chicken (skin removed)
 Breast 1 oz. or 1 piece (3" x 3" x 1/4")

✱Egg
 Egg substitute 1/4 cup
 Egg whites, large 2

✱Pork Blood 1/4 cup

✱Seafood
 Abalone, canned and drained 1 ounce
 Bigeye (Aweoweo), cooked 1 ounce
 Blue Fish or Croaker; cooked 1 ounce
 Bonito (Kawakawa); cooked 1 ounce
 Goat Fish (Weke, Dama,
 Moano, Kumu), cooked 1 ounce
 Halibut, cooked 1 ounce
 Jack Fish, Amber: cooked 1 ounce
 Jack Fish, Blue Runner; cooked 1 ounce
 Jack Fish, Trevally; cooked 1 ounce
 Lobster 1 ounce
 Mahi Mahi (Dolphinfish); cooked 1 ounce
 Milk Fish, cooked; cooked 1 ounce
 Parrot Fish (Uhu); cooked 1 ounce

+Good source of vitamin C
√Good source of vitamin A
✱Food high in salt
bFood high in potassium

�0

Protein/Meat Group A (very lean) (continued)

	 Food	 Measure

✱Seafood (Continued)
 Pollock; cooked 1 ounce
 Rock Fish; cooked 1 ounce
 Scad, bigeyed (Akule, Halalu, Aji); cooked 1 ounce
 Squirrel Fish, Red (Menpachi, Uu); cooked 1 ounce
 Surgeon Fish (Kala, Kole, Palani); cooked 1 ounce
 Tilapia; cooked 1 ounce
 Tuna, canned in water 1 ounce
 Tuna (Ahi), cooked 1 ounce
 Tuna, Bluefin (Maguro); cooked 1 ounce
 Tuna, Skipjack (Aku, Katsuo); cooked 1 ounce
 Yellowtail, Japanese (Hamachi); cooked 1 ounce

bTofu, okara 1/2 cup

✱Turkey
 Breast (skin removed) 1 oz. or 1 piece (3" x 3" x 1/4")

+Good source of vitamin C
√Good source of vitamin A
✱Food high in salt
bFood high in potassium

��

Protein/Meat Group B (lean)
The protein/meat groups have been divided into three groups according to the fat content.
Protein/Meat Group A (lean). One protein/meat serving contains approximately 55 calories, 7 grams protein,
and 3 grams fat.

 Food Measure

Beef
 ✱Jerky 3/4 ounce✱
	 			Lean chuck 1 ounce or 1 piece (3" x 2" x 1/4")
 Flank steak 1 ounce or 1 piece (3" x 2" x 1/4")
 Ground beef (less than 10% fat) 1 ounce
 Porterhouse steak 1 ounce or 1 piece (3" x 2" x 1/4")
 T-bone steak 1 ounce or 1 piece (3" x 2" x 1/4")
 Sirloin steak 1 ounce or 1 piece (3" x 2" x 1/4")
 Tenderloin steak 1 ounce or 1 piece (3" x 2" x 1/4")
 Round steak 1 ounce or 1 piece (3" x 2" x 1/4")
 Rump steak 1 ounce or 1 piece (3" x 2" x 1/4")

Cheese
 Containing less than 5% fat 1 ounce or 1" cube
 Cottage, dry or 2% butterfat 1/4 cup
 Parmesan 2 tablespoons
 Farmers 1 ounce or 1" cube
 Ricotta 1 ounce or 1" cube

Chicken (skin removed, cooked)
 Drumstick 1 ounce
 Thigh 1/2 piece (4 pieces to one pound)
 Roasted meat 1 ounce or piece (3" x 3" x 1/4")

+Good source of vitamin C
√Good source of vitamin A
✱Food high in salt
bFood high in potassiumNote: The Calcium/Milk group is included when cheese is consumed.

��

Protein/Meat Group B (lean) (Continued)

 Food Measure

bLiver or heart 1 ounce

bNatto (fermented soybean) 1 ounce

bPork Lean leg 1 ounce or 1 piece (3" x 3" x 1/4")

bSeafood
 ✱Catfish 1 ounce
 ✱Opelu, steamed 1 ounce
 ✱Mackerel, cooked 1 ounce
 ✱Wahoo (Ono); cooked 1 ounce
 ✱Fish cake paste 1/4 cup
 ✱Salmon, canned, drained 1/4 cup
 ✱Sardines, canned in oil, drained 2 ounces
 ✱Tuna, canned in oil, drained 1 ounce

bTofu 1/2 ounce

bTurkey (skin removed) 1 ounce
	 ✱Dark meat, roasted 1 ounce
 ✱Turkey ham, turkey pastrami 1 ounce or 1 piece (3" x 3" x 1/4")

bVeal Chop or roast 1 ounce or 1 piece (3" x 2" x 1/4")

+Good source of vitamin C
√Good source of vitamin A
✱Food high in salt
bFood high in potassium

��

Protein/Meat Group C (medium fat)
Protein/Meat Group C (medium fat). One protein/meat serving contains approximately 75 calories, 7 grams
protein, and 5 grams fat.

 Food Measure

Beef ✱Corned beef 1 ounce or 1 piece (3" x 2" x 1/4")
 ✱Ground beef (20% fat) 1 ounce
 ✱Rib eye 1 ounce or 1 piece (3" x 2" x 1/4")

Cheese Cottage, creamed 1/4 cup
 Mozzarella, Ricotta, Farmers, Gouda,
 Neufchatel 1 ounce or 1" cube

Chicken Wing with skin 1 wing (6 pieces to one pound)

Dog 1 ounce

Duck, Goose (skin and fat removed) 1 ounce

Egg, whole, chicken or duck 1 large

Fish Shad, American; cooked 1 ounce

Lamb Lean leg, loin, rib, shank, shoulder, sirloin 1 ounce or 1 piece (3" x 2" x 1/4")

Pork ✱Boiled ham, butt, loin, shoulder, arm, picnic 1 ounce or 1 piece (3" x 2" x 1/4")
 ✱Shoulder blade, ✱Canadian bacon 1 ounce or 1 piece (3" x 2" x 1/4")

Sweetbreads (brains, gizzards) 1 ounce

Turkey, ground (20% fat) 1 ounce +Good source of vitamin C
√Good source of vitamin A
✱Food high in salt
bFood high in potassium

��

Protein/Meat Group D (high in fat)
Protein/Meat Group D (high in fat). One protein/meat serving contains approximately 100 calories, 7 grams
protein, and 8 grams fat.

 Food Measure

✱Beef Brisket 1 ounce
 Ground beef (30% or more fat) 1 ounce
 Lean short ribs 1 ounce
 Rib roast, club and rib steak 1 ounce or 1 piece (3" x 2" x 1/4")
 Spare ribs (meat, without bone) 1 ounce

✱Cheese Cheddar, American, Monterey,
 Swiss, Provolone, Blue 1 ounce or 1" cube

✱Cold cuts 1 ounce

✱Frankfurter 1 (10 per pound)

✱Lamb 1 ounce or 1 piece (3" x 2" x 1/4")

✱Peanut butter 1 tablespoon

✱Pork ✱Spareribs, loins (back ribs), ground pork,
 ✱country style ham, pork belly 1 ounce or 1 slice (3" x 2" x 1/4")

✱Sausage Lup chong, Portugese, Vienna 1 ounce, link or patty

✱Spam (canned luncheon meat) 1 ounce or 1 slice (3" x 2" x 1/4")

✱Tofu, extra firm 1/2 cup

✱Turkey tail 1/2 ounce

✱Wings Chicken 1
 Turkey 1/2

+Good source of vitamin C
√Good source of vitamin A
✱Food high in salt
bFood high in potassium

��

OIL

Fat Group A (high in unsaturated fats)
The fat group have been divided into two sections, those which are high in unsaturated fats and those which
are high in saturated fat.
Fat Group A - high in unsaturated fats. One fat serving contains approximately 45 calories and 5 grams of fat.

	 Food	 Measure

Avocado 1/8 of 4" diameter
Dressings, Salad All varieties 1 tablespoon
 Reduced calorie 2 tablespoons
 Mayonnaise 1 teaspoon
 Mayonnaise, reduced calorie 1 tablespoon
 Miso 1 tablespoon
Margarine (first ingredient, liquid oil) 1 teaspoon
Nuts Almonds 1 tablespoon (6 nuts)
 Cashews 1 tablespoon (6 nuts)
 Macadamia 1 tablespoon (6 nuts)
 Peanuts 1 tablespoon (10 nuts)
 Pecans 1 tablespoon (4 halves)
 Pistachio 1 tablespoon (6 nuts)
 Walnuts 1 tablespoon (4 halves)
 Other nuts 1 tablespoon
Oil cottonseed, corn safflower, sesame,
 soybean and sunflower 1 teaspoon
Olives, ripe 10 small or 5 large
Peanut butter 1/2 tablespoon
Peanut dipping sauce (Thai style) 1-1/2 tablespoons
Sesame seeds 1 tablespoon
Sunflower seeds, unshelled 1/4 cup
 shelled 1 tablespoon
Tartar sauce 2 teaspoons

+Good source of vitamin C
√Good source of vitamin A
✱Food high in salt
bFood high in potassium

��

Fat Group B (high in saturated fats)
Fat Group A - high in saturated fats. One fat serving contains approximately 45 calories and 5 grams of fat.

 Food Measure

✱Butter 1 teaspoon

✱Bacon, crisp 1 slice

✱Cheese, cream 1 tablespoon

✱Coconut bImmature meat (sponge) 1-3/4 cup (add 1 bread)
 bMature meat 1 piece (1" x 1" x 3/8")
 bCream, no water added 1 tablespoon
 bMilk (1 cup water to 1 cup cream) 2 tablespoons
 bCoconut, grated 1-1/2 tablespoons

✱Cream Coffee cream 2 tablespoons
 Sour cream 2 tablespoons
 Whipping, heavy, liquid 1 tablespoon

✱Margarine (first ingredient hydrogenated or 1 teaspoon
 hardened oil)

✱Non-dairy creamer Liquid 2 tablespoons
 Powder 1-1/2 tablespoons

	✱Salt pork 1/4 oz.

✱Solid cooking fats (including lard, shortening) 1 teaspoon

✱Sour cream 2 tablespoons
+Good source of vitamin C
√Good source of vitamin A
✱Food high in salt
bFood high in potassium

��

Foods that Do Not Need to be Measured
Some foods and condiments have very little carbohydrate, protein or fat and can be used without measuring
and with a few exceptions, as often as you like unless you are on a sodium restricted diet.

Beverages
 Carbonated water, club soda
 Coffee, plain
 Soft drinks, artifically sweetened
 Sugar free drink mixes
 Tea
 Water

Desserts
 Gelatin desserts,
 artificially sweetened
 Sugar substitutes

Soups
 ✱Bouillon, without fat
 ✱Clear broth

Seasonings
 ✱Chives
 ✱Fish sauce
 ✱Furikake
 ✱Garlic
 ✱Ginger, raw or pickled
 ✱Mustard, dry or prepared
 ✱Nori
 ✱Parsley
 ✱Pepper
 ✱Pickled melon (narazuke)
 ✱Pickled scallions (rakkyo, rankyo)
 ✱Salt (in moderation)
 ✱Soy Sauce (in moderation)
 ✱Spices and herbs
 ✱Tabasco sauce
 ✱Tsukudani (seasoned seaweed)
 ✱Vinegar
 ✱Wasabe

+Good source of vitamin C
√Good source of vitamin A
✱Food high in salt
bFood high in potassium

Miscellaneous
 ✱Catsup (1 tablespoon)
 ✱Cranberries, unsweetened
 (1/2 cup)
 ✱Fat free whipped topping
 (2 tablespoons)
 ✱Korean red pepper paste
 (1/2 tablespoon)
 ✱Non stick pan spray
 ✱Pickles, unsweetened
 ✱Salad dressing, low calorie
 (2 tablespoons)
 bSeaweeds
 ✱Taco sauce (1 tablespoon)
 bTamarind
 ✱Tokyo Ruke/Zuke (pickled
 vegetable) (1 tablespoon)
 ✱Tsukemono (Japanese pickled
 vegetables) (1 tablespoon)

��

Other Foods for Occasional Use
Moderate amounts of some foods can be used in your meal plan, in spite of their sugar or fat content.
The following list includes food group serving values for some of these foods. Because they are concentrated
sources of carbohydrate, you will notice that the portion sizes are very small. Check with your nutritionist for
advice on how often and when you can eat them.

@Alcohol - beer 12 oz., can 3-1/2 fat
 wine 4 oz., 1/2 cup 2 fat
 whiskey, gin, rum, vodka (100 proof) 1-1/2 oz. or 1 shot 3 fat
bAnimal crackers 8 crackers 1 starch
bBibinka or baked mochi 1 cubic inch or 1 ounce 1/2 starch, 1/2 fat
bBread, banana nut 1 piece (1/10 loaf 9"x5"; 1-1/2 oz.) 1 starch, 1-1/2 fat, 1 fruit
bBrownie, no frosting 2" square 1/2 starch, 1 fat, 1/2 fruit
bCake, angel food or sponge cupcake size, flat top, 1 ounce 1/2 starch, 1/2 fat, 1/2 fruit
bCake, no icing cupcake size, flat top, 1 ounce 1/2 starch, 1 fat, 1/2 fruit
bCake, with icing cupcake size, flat top, 1 ounce 1/2 starch, 2 fat, 1/2 fruit
bCanned chow mein noodles 1/2 cup 1 starch, 1-1/2 fat
✱Chinese black beas, preserved 2 Tablespoons 1 starch
bChinese New Year pudding/cake,
 made w/rice flour (gau) 1 cubic inch 1/2 starch
bChocolate haupia pie 1 piece (1/8th of 9" dia.; 8 oz.) 1/2 milk, 2 starch, 8 fat, 2 fruit
bCookies 2 small (1-3/4" diameter) 1/2 starch, 1 fat, 1/2 fruit
bDonut, cake 1 ounce 1/2 starch, 1 fat, 1/2 fruit
bFrench fried potatoes 10 pieces 1 starch, 1 fat
bFrench toast, made w/ Portuguese
 sweet bread 1 slice (3 ounces) 1-1/2 starch, 1 “C” protein/meat, 1 fat
bFrozen fruit yogurt 1/3 cup 1 fruit
bGinger crystallized (candied) 1 Tablespoon 1/2 fruit
bGranola bars 1 1 starch, 1 fat

@Because of minimual
nutrient content, fat is
used as the equivelent
exchange.

��

+bHalo Halo 1/2 cup 1/2 fruit, 1 starch, 1 fat
+bHaupia, coconut pudding, Hawaiian style 1/2 cup 4 fat, 2 fruit
✱Ice cream, any flavor 1/2 cup 1 fruit, 2 fat
✱Ice milk 1/2 cup 1 fruit, 1 fat
✱Jam, jelly, honey 1 tablespoon 1 starch
✱Jello 1/2 cup 1 fruit
✱Juice drinks 12 oz. can 2-1/2 fruit
✱Macadamia nuts, chocolate covered 1 piece 1 fruit, 1-1/2 fat
✱Macaroni or potato salad 1/2 cup 1 starch, 3 fat
✱Malasada 1 ounce 1 fruit, 1/2 fat
✱Manju, Japanese pastry w/ sweet bean paste 1 ounce 1 fruit, 1/2 fat
✱Mochi, plain 1 (2" diameter x-1/2" or 1-1/2 oz.) 1 starch, 1/2 fruit
✱Mochi ice cream 1 piece (1-1/2 ounces) 1/2 starch, 1 fat
✱Mochi with sweet bean filling 1-1/2 ounces (2 1/4" dia. x 1/2") 1 starch, 1/2 fruit
✱Muffin 2" diameter 1/2 starch, 1 fat, 1/2 fruit
✱Okoshi (puffed rice cake) 2 1 starch
✱Pie, fruit 1/8 pie 1 starch, 2 fruit, 3 fat
✱Popsicle 1/2 twin pop 1 fruit
✱Senbei 2 wafers 1 starch
✱Sherbet, any flavor 1/4 cup 1 fruit
✱Soda, sweetened 12 ounce can 2-1/2 fruit
✱Snack chips, all varieties 1 ounce 1 starch, 2 fat
✱Sugar 1 tablespoon 1 fruit
✱Sugar cane, stalk, peeled 4 ounce 1 fruit
✱Tofu pie 1 piece (1/8 of 9” dia.; 150 g.) 2 fruit, 2 fat
✱Vanilla wafers 6 small 1/2 starch, 1/2 fruit
✱Yokan 1 ounce 1/2 starch

+Good source of vitamin C
√Good source of vitamin A
✱Food high in salt
bFood high in potassium

�0

Ethnic Food Dishes
	 	Recipe	 Measure	 Food	Group

Chinese
✱b+Beef broccoli 1 cup 1 starch, 1 vegetable, 1-1/2 “B” protein/meat, 1 fat
✱b+Beef w/ tomato 1 cup 1/2 starch, 1 vegetable, 2 “B” protein/meat
b+✱Chinese cake noodles, fried
 w/meat, seafood, and vegetables 1 cup 1-1/2 starch, 1/2 vegetable, 1/2 “B” protein/meat,
 1 “C” protein/meat, 1 fat
✱b+Chinese chicken salad w/ dressing 1 cup 1/2 starch, 1/2 vegetable, 1/2 “B” protein/meat, 2 fat
✱b+Chinese green onion pancake 1 pancake (1-1/2 ounces) 1-1/2 starch, 1/2 fat
b+✱Chinese noodle soup w/ meat and vegetables
 (Tang mein) 1 cup 1/2 starch, 1/2 vegetable, 1-1/2 “C” protein/meat
b+✱Duck egg, yolk, salted 1 each 1 “C” protein/meat
b+✱Orange chicken 1 cup 2 starch, 4 “C” protein/meat, 2 fat
✱b+Pork Char Siu 1 ounce 1/2 starch, 1 “C” protein/meat
✱b+Pot sticker, with meat, steamed 1 ounce 1/2 starch, 1 “C” protein/meat
+✱bSoy beans, cooked 1/3 cup 1/2 starch, 1 “C” protein/meat
b+✱Thick rice soup, Chinese style
 (Jook or Congee) 1 cup 1 starch, 1/2 “C” protein/meat
b+✱Won Ton Mein soup 1 cup 2 starch, 1/2 vegetable, 1-1/2 “C” protein/meat

Filipino
✱b+Chicken w/ green leaves 1 cup 1/2 vegetable, 2 “C” protein/meat
+✱bChicken w/ green papaya (Tinola) 1 cup 1/2 vegetable, 2-1/2 “C” protein/meat
✱b+Chicken w/ vegetables (Sinigang) 1 cup 1/2 vegetable, 2-1/2 “C” protein/meat
+✱bChicken, pork w/ vegetables,
 (Pochero) 1 cup 1/2 vegetable, 2.5 “C” protein/meat, 1 fat
✱b+Eggplant w/hot garlic sauce and pork 1 cup 1-1/2 vegetable, 2 “B” protein/meat, 2-1/2 fat
+✱bFish w/ veggies (Bulanglang) 1 cup 1-1/2 vegetable, 2-1/2 “B” protein/meat
✱b+Lumpia 3 ounces 1/2 vegetable, 1/2 starch, 1/2 “B” protein/meat, 4-1/2 fat
+b✱Mung beans w/pork vegetables (Balatong) 1 cup 1 starch, 1/2 vegetable, 1 “C” protein/meat
+b✱Pinachet 1 cup 2 vegetable, 2 “D” protein/meat
+b✱Pork Adobo 1 cup 5 “C” protein/meat
✱b+Pork and veggies, Bulanglang 1 cup 2 vegetable, 2 “C” protein/meat
+b✱Pork Guistantes 1 cup 1/2 starch, 1/2 vegetable, 2 “C” protein/meat

+Good source of vitamin C
√Good source of vitamin A
✱Food high in salt
bFood high in potassium

��

Japanese
+b✱Beef curry, brown 1 cup 1/2 starch, 1/2 vegetable, 3 “C” protein/meat, 1 fat
+b✱Beef Sukiyaki 1 cup 1/2 starch, 1/2 vegetable, 1-1/2 “C” protein/meat
√b✱Chicken and egg over rice
 (Oyako, Donburi) 1 cup 1-1/2 starch, 1/2 “B” protein/meat, 1/2 “C” protein/meat
√b✱Chicken Tofu 1 cup 1 starch, 1/2 vegetable, 2 “C” protein/meat, 1 fat
✱b+Namasu 1/2 cup 1/2 starch, 1 vegetable
✱b+Natto (fermented soybeans) 1/2 cup 1 starch, 2 “C” protein/meat
√b✱Pork Nishime 1 cup 1 starch, 1/2 vegetable, 1/2 “C” protein/meat, 1/2 fat
✱b+Red bean soup sweetened (Zenzai) 1/2 cup 3.5 starch
✱b+Rice gruel or porridge, plain
 (Okaya or Okai) 1 cup 1 starch
√b✱Rice w/ Azuki beans (Sekihan) 1 cup 4 starch
✱b+Somen salad w/ sauce 1/2 cup 1 starch, 1/2 vegetable, 1/2 “C” protein/meat
✱b+Sushi, California roll 1 small 1/2 starch, 1/2 vegetable
✱b+Sushi, cone (Inari) 1 small 1/2 starch
✱b+Ton Katsu sauce 1 Tablespoon 1 starch
✱b+Yaki Soba (noodles, fried w/meat
 and vegetables) 1 cup 1 starch, 1 vegetable, 1/2 “B” protein/meat,
 1/2 “C” protein/meat
Local Food
√b✱Chicken long rice 1 cup 1/2 vegetable, 1 “C” protein/meat
√b✱Kalua pig 3 oz. 3 “C” protein/meat
√b✱Kalua pork and cabbage 1 cup 1 vegetable, 2 “C” protein/meat
√b✱Loco Moco (2 scoops rice, 1 hamburger
 patty, 1 egg, gravy) 1 serving 4 starch, 2 “D” protein/meat, 1 fat
✱b+Macaroni potato salad 1/2 cup 1 starch, 3-1/2 fat
b✱√Manapua, filled w/ vegetables 1 item 1-1/2 starch, 1 vegetable, 1/2 fat
+√b✱Oxtail soup 1 cup 3 “C” protein/meat, 1 fat
+√b✱Pastele 1 item 1 starch, 1-1/2 vegetable, 2-1/2 “C” protein/meat, 2 fat
+√b✱Pig’s feet soup 1 cup 1/2 vegetable, 1 “C” protein/meat
+√b✱Pork Lau Lau 1 cup or 1 Lau Lau 1/2 vegetable, 2-1/2 “B” protein/meat,
 3-1/2 “C” protein/meat
+√b✱Portuguese bean soup 1 cup 1/2 vegetable, 1/2 “C” protein/meat, 1-1/2 “D” protein/meat
+b✱√Prune Mui 1 item or 1 ounce 1 fruit
+√b✱Saimin from frozen 1 package 2-1/2 starch
b+√✱Spam Musubi (riceball with spam and nori) 1, 6 ounces 2-1/2 starch, 1/2 “D” protein/meat
+√b✱Squid Luau 1 cup 2-1/2 “B” protein/meat, 1-1/2 fat
+√b✱Tuna, fresh, raw, Hawaiian style (Ahi Poke) 1/4 cup 1-1/2 “A” protein/meat

��

Ethnic Food Dishes (Continued)

	 	Recipe	 Measure	 Food	Group

Vietnamese, Thai, Korean
+√b✱Bean sprout salad, Korean style 1/2 cup 1-1/2 vegetable, 1/2 fat
+√b✱Beef w/ long rice and vegetables,
 Korean style (Chap Cha’ae) 1 cup 1 starch, 1-1/2 vegetable, 1/2 “C” protein/meat, 1/2 fat
+√b✱Beef w/ rice and vegetables, Korean style
 (Bibim Bap) 1 cup 1-1/2 starch, 1 vegetable, 1 “D” protein/meat, 1/2 fat
+√b✱Beef, Korean style (Meat Jun) 1 slice (1 ounce) 1 “C” protein/meat, 1/2 fat
+√b✱Beef, Korean style ribs (Kalbi) 1 rib (1 ounce) 1/2 starch, 1 “C” protein/meat, 1 fat
+√b✱Chicken curry, green, made w/ coconut milk 1 cup 1/2 vegetable, 3-1/2 “C” protein/meat, 2-1/2 fat
+√b✱Chicken sandwich, Vietnamese style 1 sandwich (8 ounces) 3 starch, 1 vegetable, 2 “C” protein/meat, 1 fat
+√b✱Cod, dry, seasoned, Korean style (Taegu) 1 tablespoon 1/2 “A” protein/meat, 1/2 fat
+√b✱Cold noodles w/ meat and veggies,
 Korean style (Bibim Kook Soo) 1 cup 1-1/2 starch, 1/2 vegetable, 1/2 “C” protein/meat, 1 fat
√+b✱Green papaya salad, Thai style (Som Tam) 1 cup 1/2 starch, 1 vegetable, 1/2 “A” protein/meat, 1/2 fat
+√bKim Chee stew w/ beef and tofu,
 Korean style (Chigae) 1cup 1 vegetable, 2 “C” protein/meat
+√b✱Kook Soo (noodle soup w/ beef
 and vegetables) 1 cup 1-1/2 starch, 1/2 vegetable, 1/2 “C” protein/meat, 1 fat
b+✱√Pindaettok Korean style
 (Mung bean pancake) 1 pancake (4 ounces) 1-1/2 starch, 1/2 vegetable, 1/2 “C” protein/meat, 1 fat
b+✱√Summer roll (vegetables and noodles in
 rice paper wrapper) 1 roll (4 ounces) 1-1/2 starch, 1/2 “A” protein/meat

+Good source of vitamin C
√Good source of vitamin A
✱Food high in salt
bFood high in potassium

��

1All values are averages of 7 to 9 samples obtained from 5 to 8 plate lunch establishments.
2Nutrients values were calculated based on average weights of each item on the sample plates.

FOOD	GROUPS

bCHICKEN KATSU
bwith 2 scoops rice

✱with	macaroni	salad
✱with	tossed	salad,	french	dressing
✱with	tossed	salad,	no	dressing	

bHAMBURGER STEAK
bwith 2 scoops rice

✱with	macaroni	salad,	gravy
✱with	tossed	salad,	french	dressing,	gravy
✱with	tossed	salad,	no	dressing,	no	gravy	

bMAHIMAHI
bwith 2 scoops rice

✱with	macaroni	salad,	tartar	sauce
✱with	macaroni	salad,	no	tartar	sauce
✱with	tossed	salad,	french	dressing,	tartar	sauce
✱with	tossed	salad,	french	dressing,	no	tartar	sauce
✱with	tossed	salad,	no	dressing,	no	tartar	sauce
✱with	tossed	salad,	no	dressing,	tartar	sauce	

bTERI BEEF
bwith 2 scoops rice

✱with	macaroni	salad
✱with	tossed	salad,	french	dressing
✱with	tossed	salad,	no	dressing

Nutrient Value and Food Groups
of Plate Lunches1,2

✱Food high in salt
 bFood high in potassium

Amounts

6 oz. chicken, 1-1/2 cup rice
3/4 cup salad
1 cup salad, 2T dressing
1 cup salad

5 oz. ground beef, 1-1/2 cup rice
3/4 cup salad, 1/4 cup gravy
1 cup salad, 2T dressing, 1/4 cup gravy
1 cup salad

5 oz. fish, 1-1/2 cup rice
3/4 cup salad, 3T tartar sauce
3/4 cup salad
1 cup salad, 3T dressing, 3T tartar sauce
1 cup salad, 3T dressing
1 cup salad
1 cup salad, 3T tartar sauce

5 oz. beef, 1-1/2 cup rice
3/4 cup salad
1 cup salad, 2T dressing
1 cup salad

Fat

2
6
5
2

2
7
6
2

8
4
7
3

4

4
3

Protein/Meat

5(B)
5(B)
5(B)
5(B)

5(B)
5(B)
5(B)
5(B)

5(A)
5(A)
5(A)
5(A)
5(A)
5(A)
5(A)

5(B)

5(B)
5(B)
5(B)

Vegetable

1/2
1/2

1/2
1/2

1/2
1/2
1/2
1/2

1/2
1/2

FruitStarch

5
7
5
5

5
7
5
5

5
7
7

5-1/2
5-1/2
5-1/2
5-1/2

 5
7
5
5

Protein
(g)

40
43
41
41

43
47
45
44

33
36
36
34
34
34
34

 52
55
53
53

Fat
(g)

32
52
45
32

34
59
53
34

8
54
30
46
23

8
31

 23
47
41
23

Calories

729
990
870
740

710
1135
1025

815

461
967
747
847
627
472
692

790
1095

980
800

��

Fast Food Restaurants
 Food Measure Calories Food Group

Burger King
 +b✱Cheeseburger 1 350 2 starch, 2 “C” protein/meat, 1 fat
 +✱bChicken garden salad 1 410 1 starch, 2 vegetable, 2-1/2 “C” protein/meat, 2 fat
 +b✱Chicken tenders
 with BBQ dipping sauce 6 pieces 290 1-1/2 starch, 2 “C” protein/meat, 1 fat
 +b✱Croissantwich with bacon,
 egg and cheese 1 340 2 starch, 1“C” protein/meat, 2-1/2 fat
 +✱bFrench fries Small 230 2 starch, 2 fat
 +b✱French toast sticks 5 390 1-1/2 starch, 1-1/2 fruit, 1/2 “C” protein/meat, 3 fat
 +✱bGarden salad 1 20 1 vegetable
 +b✱Hamburger 1 310 2 starch, 2 “C” protein/meat
 +✱bMilk shake, vanilla Small 400 1 milk, 3 fat
 +✱bWhopper 1 700 3-1/2 starch, 3 “C” protein/meat, 4-1/2 fat

Dairy Queen
 +✱bBlizzard, Oreo cookie Medium 700 1-1/2 milk, 6 fruit, 4-1/2 fat
 +b✱Grilled chicken sandwich 1 520 3 starch, 2 “B” protein/meat
 +b✱Hot dog 1 400 2 starch, 2 “D” protein/meat, 1 fat
+ b✱Misty, cherry Medium 140 1-1/2 starch, 1 fat
 +b✱Onion rings Small (4 oz.) 470 2-1/2 starch, 2 vegetable, 6 fat
 +b✱Single hamburger 1 600 3 starch, 1/2 vegetable, 3-1/2 “D” protein/meat, 1/2 fat
 +✱bSundae, chocolate Medium 400 1 milk, 2 fat, 4 fruit
 +✱bVanilla cone Small 280 1 milk, 1-1/2 fruit, 1 fat

Domino’s Pizza
 +b✱Bread stick 1 (37 g.) 120 1 starch, 1/2 fat
 +✱bCheese pizza, 12" medium,
 thin crust 2 slices (159 g.) 380 3-1/2 starch, 1 “D” protein/meat
 +✱bCheese pizza, 12" medium,
 deep dish 2 slices (181 g.) 480 3-1/2 starch, 1 “D” protein/meat
 +b✱Cinna stick 1 (34 g.) 110 1 starch, 1/2 fat
 +✱bPepperoni pizza,
 12" medium 2 slices (196 g.) 530 3-1/2 starch, 2-1/2 “D” protein/meat

+Good source of vitamin C
√Good source of vitamin A
✱Food high in salt
bFood high in potassium

��

Kentucky Fried Chicken
 +b✱Boneless Firey Buffalo Wings 6 520 2 starch, 3 “C” protein/meat, 1/2 fat
 +b✱Breast, with skin 1 380 1/2 starch, 4-1/2 “C” protein/meat
 +b✱Breast, without skin 1 140 2-1/2 “B” protein/meat
 +b✱Cole slaw 1 serving 190 1 starch, 1 vegetable, 2 fat
 +b✱Corn-on-the-cob, 3" 1 70 1 starch
 +b✱Lemon meringue 1 slice 240 1/2 starch, 2 fat, 2-1/2 fruit
 +✱bMashed potatoes w/gravy 1 serving 120 1 starch, 1 fat
 +b✱Pecan pie 1 slice 480 1 starch, 3-1/2 fruit, 4 fat
 +b✱Popcorn chicken, individual 1 380 1-1/2 starch, 3 “C” protein/meat, 1 fat

McDonald’s
 +b✱Chicken McNuggets 6 pieces 250 1 starch, 2 “B” protein/meat, 1 fat
 +b✱Egg McMuffin 1 290 2 starch, 1-1/2 “C” protein/meat, 1/2 fat
 +b✱English muffin 1 150 2 starch
 +b✱Filet-o-fish 1 400 3 starch, 2 “B” protein/meat, 1 fat
 +✱bFrench fries Small 230 2 starch, 1-1/2 fat
 +b✱Fruit and walnut salad 1 310 3 fruit, 2-1/2 fat
 +✱bFruit and yogurt parfait
 with granola 1 160 1 starch, 1/2 fruit, 1/2 milk
 +b✱Hamburger 1 260 2 starch, 1 “D” protein/meat
 +b✱Hot cakes and sausage 1 770 4 starch, 3 fruit, 1 “D” protein/meat, 4 fats
 +b✱Quarter pounder 1 420 2 starch, 2-1/2 “D” protein/meat, 1 fat
 +b✱Scrambled eggs 1 180 2 “C” protein/meat, 1 fat
 +b✱Side salad 1 20 1 vegetable
 +✱bVanilla lowfat frozen
 yogurt cone 1 150 1/2 starch, 1/2 milk, 1/2 fruit, 1/2 fat

��

Fast Food Restaurants (Continued)

 Food Measure Calories Food Group

Pizza Hut
 +✱bItalian sausage,
 medium pizza 1 personal pan 400 1-1/2 starch, 1-1/2 “D” protein/meat, 2 fat, 1 vegetable
 +✱bPan pizza, cheese,
 medium pizza 1 personal pan 280 1-1/2 starch, 1 “D” protein/meat, 1 fat, 1 vegetable
 +✱bThin-n-crispy, cheese,
 12" medium pizza 1 slice 220 1 starch, 1-1/2 “D” protein/meat, 1/2 vegetable

Subway
 +✱bGarden salad 1 large 50 2 vegetable
 +b✱Sub sandwich, meatball 6" 430 3 starch, 1-1/2 “D” protein/meat, 1/2 fat, 1/2 vegetable
 +b✱Sub sandwich, ham 6" 360 3 starch, 1-1/2 “C” protein/meat, 1/2 fat, 1/2 vegetable
 +b✱Tuna salad 1 small 210 2 vegetable, 2 “B” protein/meat, 1-1/2 fat

Taco Bell
 +✱bBean burrito 1 450 4 starch, 1-1/2 “D” protein/meat, 1 fat
 +✱bBeef burrito, double supreme 1 400 2-1/2 starch, 2 “D” protein/meat, 1 fat
 +b✱Chicken Fajita 1 230 1-1/2 starch, 1/2 “C” protein/meat, 1/2 “D” protein/meat
 +b✱Fajita steak with guacamole 1 270 1-1/2 starch, 1 “D” protein/meat, 1 fat

+Good source of vitamin C
√Good source of vitamin A
✱Food high in salt
bFood high in potassium

