FatBurn Factory

Simply Counting Carbohydrates

The following servings each contain about 15 grams of carbohydrate.

Milk Group

10 oz of milk

1 cup of soy milk

10 oz of buttermilk

16 oz of plain whole milk yogurt (see box)

Starch Group (measured after cooking)

1 slice of bread (weighing 1 ounce)

1/4 large bagel OR large muffin

1/2 hamburger bun, hot-dog bun, pita bread, English muffin

rice, pasta, millet, couscous 1/3 cup

beans (pinto, kidney, garbanzo, lentils) 1/2 cup

starchy vegetable (potato, corn, peas, sweet potato, yam), 1/2 cup

tortilla, flour or corn, 6 inch size

crackers, 6 saltine or 3 graham squares

popcorn, 3 cups

oatmeal, kasha, grits, bulgur 1/2 cup

boxed cereal (cheerios 3/4 cup, raisin bran 1/2 cup)

Fruit Group

1 small apple, orange, peach, pear, or nectarine (1/2 if large fruit)

1 small banana (1/2 of average banana)

1/2 grapefruit

1/2 cup unsweetened applesauce

3/4 cup fresh pineapple chunks, blueberries, or blackberries

17 grapes

3 prunes

1 date

1 1/4 cups strawberries, or watermelon

1 cup cantaloupe, honeydew, or papaya

1 large kiwi

2 tablespoons raisins, dried and sweetened cranberries

1/2 cup orange juice, apple juice, or grapefruit juice

Sweets Group

Cookie 2/12 inch lce cream 1/2 cup Chocolate or candy bar 1 oz

Carbs in Yogurt

Flavored yogurt contains added sugars, averaging 35 per cup

Plain yogurt will contain fewer net carbs than what is listed here *IF* it tastes very sour, indicating bacteria have fermented the sugar, and in so doing created more nutrition for you.

FatBurn Factory

Non-Starchy Vegetables, Nuts, and Seeds

The following non-starchy vegetables contain about **5 grams** of carbohydrate per **1/2 cup cooked, or 1 cup raw.**

Artichokes, asparagus, green beans, beets, broccoli, brussels sprouts, cabbage, carrots, cauliflower, eggplant, greens, jicama, kohlrabi, leeks, okra, onions, pea pods, peppers, pumpkin, spinach, summer squash, tomato, tomato sauce, turnips, and zucchini.

Nuts and seeds contain about 5 grams of carbohydrate per ounce (handful)

Meats, Proteins, and Fats

The following meats, protein foods, and fats contain **little or no** carbohydrate.

meat marrow bones cream cheese chicken oil tofu butter tuna eggs fish mayonnaise olives liver/liverwurst cheese sour cream avocado oyster shellfish cottage cheese

radish

parsley

basil

Free Foods

cinnamon

nutmeg

allspice

The following are insignificant sources of carbohydrate.

coffee thyme tumeric tea (green, black, herbal) vanilla bean oregano lettuce, salad greens spices in general (dried and tarragon broth herbs in general (dried or fresh) fresh) salsa ginger garlic mineral water lemons/limes sprouts