

Saipan, Tinian & Rota

Food Choices for Healthful Living based on food group lists

Anne Caprio Shovic, Ph.D., R.D.

Acknowledgements

This manual was made possible by the ADAP project (Agricultural Development in the American Pacific), Antony Santos, Floria James, and Miharuru Alison Sato. Allen Titchenal, Ph.D., Cover Artist, Honolulu, Hawaii.

Nutrient analysis sources:

Exchanges for All Occasions, by M. Franz, MS, RD, 1993
Food Processor, Esha Research Co. 6.06, 1996
Genesis R&D, Esha Research Co. 4.62, 1996
Pacific Island Food Composition Tables, South Pacific Commission, 1994
Food Composition Tables, New Zealand Institute for Crop
and Food Research, 1994

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.

A publication of the Land Grant Institutions of the Pacific, Agricultural Development in the American Pacific (ADAP) project. Funded through the U.S. Department of Agriculture Cooperative State Research, Education, and Extension Service, Grant #94-38826-0179.

ADAP Directors:

CAROL WHITAKER
American Samoa Community College

JEFF D.T. BARCINAS
University of Guam

SINGERU SINGEO
College of Micronesia

JOQUIN SABLAN
Northern Marianas College

CHARLES W. LAUGHLIN
University of Hawai'i

Saipan, Tinian & Rota Food Choices for Healthy Living Based on Food Group Lists

ADAP Project, 99-3

Prepared by:

ANNE SHOVIC, Ph.D., R.D.
University of Hawai'i

Copyright ©1999 ADAP Project

The ADAP project is a research, extension, and instruction program of the American Samoa Community College, College of Micronesia, Northern Marianas College, University of Guam, and University of Hawai'i.

All or parts of this publication may be reproduced for educational purposes. When doing so, please credit the Land Grant Institutions and ADAP Project.

The ADAP Project is an equal opportunity employer. All services and information are available to anyone without regard to race, color, religion, sex, age or national origin.

Printed April 1999

For additional copies, contact:

ADAP Project
3050 Maile Way
Gilmore Hall, Room 213
University of Hawai'i
Honolulu, Hawai'i 96822
Tel.: (808) 956-8140
Fax: (808) 956-6967

Table of Contents

Introduction	1
Principles of Good Nutrition	2
The Food Groups	4
Nutrient Content by Food Group	5
Meal Plan by Calorie Content	6
Meal Planning Using Food Groups	7
Saipan, Tianian, Rota Sample Menu	9
Meal Plan Form	10
Measuring Your Foods	12
Meat Portion Guide	13
Calcium/Milk Group	14
Starch Group	15
Fruit Group	18
Vegetable Group	21
Protein/Meat Group A (lean)	23
Protein/Meat Group B (medium fat)	25
Protein/Meat Group C (high in fat)	26
Fat Group A (high in unstaturated fats)	27
Fat Group B (high in saturated fats)	28
Foods that Do Not Need to be Measured	29
Other Foods for Occasional Use	30
Common Recipies	32

Introduction

Diet is an important part of the treatment of many diseases including obesity, diabetes, heart disease and high blood pressure. The Saipan, Tinian and Rota Food Group Lists have been prepared to help you understand what food is made of so that a modified diet can be more easily followed.

Principles of Good Nutrition

■ **Maintain a healthy weight.** Obesity increases your risk for diabetes, hypertension and coronary heart disease.

■ **Eat a variety of foods.** Eating a variety of foods increase your chances of obtaining all the vitamins, minerals and nutrients your body needs.

■ **Eat less fat.** Too much fat may cause heart and blood vessel disease. Avoid fried foods. Watch your portion sizes of all meat - it's easy to eat too much. Eat fewer high-fat foods such as canned meats, corned beef (from keg & can), coconut milk, gravy, salad dressing, chicken/turkey wings and tails.

■ **Eat more starches, especially those high in fiber.** Starches are a good source of energy, vitamins, and minerals. Fiber in foods may help to lower blood-glucose and blood-fat levels. Most people should increase the amount of carbohydrate and fiber they eat. This can be done by eating more bula (swamp taro), giant taro, suni taro, yams, sweet potato, cassava, bananas, breadfruit, dried beans, and peas; more whole grain breads, cereals, and crackers; and more fruit and vegetables.

■ **Eat less sugar.** Sugar has only calories (energy) and no vitamins or minerals, and it 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, sweet drinks, and syrup. People with diabetes need to avoid these foods.

■ Eat less salt and sodium.

Many of us eat too much salt which consists of sodium and chloride. The sodium can cause the body to retain water, and in some people it may raise blood pressure. High blood pressure may be made worse by eating too much salt, ajinomoto, and sodium. Try to use less salt and soy sauce in cooking and at the table. Foods that are high in sodium, such as processed and convenience foods, are noted in this booklet with a special symbol ★.

■ Limit alcohol intake.

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

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 - each choice contains about the same amount of carbohydrate, protein, fat, and calories (energy).

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 some choices are for a larger amount of food than another choice from the same list. Because foods are so different, the measurement or weight for each food is set so the amount of carbohydrate, protein, fat, and calories (energy) are the same for each choice.

If you have a favorite food that is not included in any of these groups, ask your nutritionist about it. That food can probably be worked into your meal plan.

Nutrient Content by Food Group

Food Group	Carbohydrate (grams)	Protein (grams)	Fat (grams)	Calories (energy)
Starch	15	3	trace	80
Protein/Meat				
Lean (Meat A)	—	7	3	55
Medium-fat (Meat B)	—	7	5	75
High-fat (Meat C)	—	7	8	100
Vegetable	5	2	—	25
Fruit	15	—	—	60
Calcium/Milk				
Skim	12	8	trace	90
Lowfat	12	8	5	120
Whole	12	8	8	150
Fat	—	—	5	45

Meal Plan by Calorie Content

Each calorie level can be divided into food groups to provide a well balanced meal plan. Calorie levels are based on individual needs and include specific number of servings from each of the food groups.

	1500 calories	2000 calories	2300 calories (Pregnancy Exchanges)	2600 calories
Protein/Meat Group				
Lean (Meat A)	2	3	4	5
Medium-fat (Meat B)	2	3	3	3
High-fat (Meat C)	1	1	1	2
Starch Group	7	9	10	11
Vegetable Group	3	4	5	5
Fat Group	3	4	5	6
Fruit Group	3	5	5	6
Calcium/Milk Group	2	2	3	3
Coffee or tea, plain	Unlimited	Unlimited	Unlimited	Unlimited

Explanation: Each calorie level can be divided into food groups to provide a well balanced meal plan. Calorie level is based on individual needs.

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.

Calcium/Milk Group

The Calcium/Milk Group includes milk and milk products, tofu made with calcium, and fish with bones. These foods contain calories (energy), protein, calcium, vitamin A and several B vitamins.

Vegetable Group

The Vegetable Group includes some vegetables high in vitamin A, vitamin C and fiber which are important to health. High vitamin A sources will be indicated with a √ and high vitamin C sources will be indicated with a + symbol in this booklet. A food source is considered high if over 50% of the Recommended Daily Allowances.

Fruit Group

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

Starch Group

The Starch Group includes foods that provide carbohydrates in the form of starch. Rice, noodles, cereals, dried beans and peas, and local starchy vegetables such as taro, local tapioca, breadfruit, sweet potatoes, yams, cooking bananas and others are good sources of many B vitamins, and other vitamins and minerals. Whole grains are high in fiber.

Meal Planning *(Continued)*

Protein/Meat Group

The Protein/Meat Group includes foods which provide protein, some fat, minerals and vitamins. This list includes meats, seafood, poultry, eggs, tofu, and cheese. Meat is a good source of iron.

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

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

Fat Group

The Fat Group include foods high in fats. There are two categories of fats: **1) Saturated Fats** such as fats from animals and coconut palm oils; **2) Unsaturated Fats** or liquid vegetable oils. 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.

Saipan, Tinian & Rota Sample Menu

The following sample menus have been worked out to show you how to use your Meal Plan. The fat content has been reduced to provide approximately 21% of the total energy intake (calories in one day). The protein content is about 27% and carbohydrate content is 53% of the total energy. These sample menus are planned to meet the nutritional needs of adults and are not meant to be used for children.

Typical Day's Menu

Breakfast

- 1 cup Medium grain white rice – cooked
- 2 each Large whole egg – fried in margarine
- 1/4 cup Green snap/string beans – raw – cooked
- 1/4 cup Carrots – raw slices – cooked
- 4 oz-wt Beef sausage, grill & serve
- 1-1/2 cup *or*
- 12 oz-wt Coffee, brewed
- 1 tbs Powdered coffee whitener/creamer
- 1 tsp White granulated sugar

Fried rice

Dinner

- 1 cup Beef stew meat – cooked – lean & fat
- 1/2 tbs Cornstarch
- 2 cup Medium grain white rice – unenriched – cooked
- 1 cup Sweet potato – peeled after baking – cup
- 1 each Apple danish pastry – unenriched (fruit)

Analysis

Kcalories	4482
Percent carbohydrate	51%
Percent fat	35%
Percent protein	15%
Fiber	19 g
Calcium	451 mg
Iron	33.3 mg
Vitamin A	63,110 iu
Vitamin C	124 mg
Folic acid	198 mcg
Sodium	2905 mg
Cholesterol	848 mg

Exchanges:

Starch	28
Protein/meat	17
Vegetable	3.5
Fruit	3
Calcium/milk	0
Fat	14

Lunch

- 1/4 cup Cucumber slices w/peel
- 1/4 cup Cabbage – shredded – raw
- 1/4 cup Carrots – raw – grated
- 4 pieces Fresh tomato wedge
- 2 tbs Oil & vinegar dressing
- 2 cup Medium grain white rice – unenriched – cooked
- 8 oz-wt Ground beef – cooked – lean (fried medium)
- 1 piece Pie, apple, deep, baked – 1/6 pie
- 12 fl oz Fruit flavored soda
- 2 oz Titiyas (flat bread)

Salad

Improved Day's Menu

Breakfast

- 1 cup Medium grain white rice – cooked
- 1 each Large whole egg – fried in margarine
- 1/4 cup Green snap/string beans – raw – cooked
- 1/4 cup Carrots – raw slices – cooked
- 1 oz-wt Beef sausage, grill & serve
- 12 oz-wt Coffee, brewed
- 2 tbs Instant nonfat dry milk w/vitamin A
- 2 tsp White granulated sugar

Fried rice

Dinner

- 6 oz-wt Skinless chicken breast – roasted
- 1 cup Sweet potato – peeled after baking
- 1 each Banana

Analysis

Kcalories	1979
Percent carbohydrate	53%
Percent fat	21%
Percent protein	27%
Fiber	20 g
Calcium	299 mg
Iron	25 mg
Vitamin A	58,500 iu
Vitamin C	303 mg
Folic acid	505 mcg
Sodium	1342 mg
Cholesterol	492 mg

Exchanges:

Starch	10
Protein/meat	10
Vegetable	3
Fruit	4
Calcium/milk	1.5
Fat	1

Lunch

- 1/4 cup Cucumber slices w/peel
- 1 cup Edible hibiscus, leaves, raw
- 4 piece Fresh tomato wedge
- 2 tbs LoCalorie Italian dressing
- 1 cup Medium grain white rice – unenriched – cooked
- 4 oz-wt Raw tofu – regular w/calcium sulfate
- 4 oz-wt Beef stew meat – cooked – lean only

Salad

Snack

- 12 fl oz Diet cola
- 1 each Fresh papaya

Meal Plan Form

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

Meal Plan	Number of Servings	Food	Amount
Breakfast:			
Protein/Meat Group (A, B, or C)	_____	_____	_____
Starch Group	_____	_____	_____
Vegetable Group	_____	_____	_____
Fat Group	_____	_____	_____
Fruit Group	_____	_____	_____
Calcium/Milk Group	_____	_____	_____
Coffee or tea, plain	_____	_____	_____
Lunch:			
Protein/Meat Group (A, B, or C)	_____	_____	_____
Starch Group	_____	_____	_____
Vegetable Group	_____	_____	_____
Fat Group	_____	_____	_____
Fruit Group	_____	_____	_____
Calcium/Milk Group	_____	_____	_____
Coffee or tea, plain	_____	_____	_____
Snack:			
Protein/Meat Group (A, B, or C)	_____	_____	_____
Starch Group	_____	_____	_____
Vegetable Group	_____	_____	_____
Fat Group	_____	_____	_____
Fruit Group	_____	_____	_____
Calcium/Milk Group	_____	_____	_____
Coffee or tea, plain	_____	_____	_____

Dinner:

Protein/Meat Group (A, B, or C)	_____	_____	_____
Starch Group	_____	_____	_____
Vegetable Group	_____	_____	_____
Fat Group	_____	_____	_____
Fruit Group	_____	_____	_____
Calcium/Milk Group	_____	_____	_____
Coffee or tea, plain	_____	_____	_____

Snack:

Protein/Meat Group (A, B, or C)	_____	_____	_____
Starch Group	_____	_____	_____
Vegetable Group	_____	_____	_____
Fat Group	_____	_____	_____
Fruit Group	_____	_____	_____
Calcium/Milk Group	_____	_____	_____
Coffee or tea, plain	_____	_____	_____

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 include 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 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.

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.

Foods which are eaten cooked should be measured after they are cooked. Fat that is used in cooking must be counted as a fat serving. 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 serving and 2 or more fat servings.

Measuring Technique for All Foods Requiring Utensils

Heaping Spoonful

Leveling Spoonful

Level Spoonful

Meat Portion Guide

Study these sketches to help you estimate ounces of meat. They represent the actual size of a 3 ounce portion of cooked lean meat without bone. It is about the size of a deck of cards. If you are eating only 2 ounces (2 meat servings) decrease the portion size of meat accordingly.

4 ounces raw meat without bone	=	about 3 ounces cooked
5 ounces raw meat with bone	=	about 3 ounces cooked
1 small chicken leg and thigh or 1/2 breast	=	about 3 ounces cooked

Calcium/Milk Group

One nonfat calcium/milk serving contains approximately 90 calories, 12 grams carbohydrates, 8 grams protein and a trace of fat.

<i>Food</i>	<i>Measure</i>	<i>Food</i>	<i>Measure</i>
Cheese		Nonfat Milk	
American (add 2 fats)	1-1/2 ounce	Nonfat dry milk powder	1/3 cup
Cheddar (add 2 fats)	1-1/2 ounce	Evaporated skim milk	1/2 cup
Mozzarella (add 2 fats)	1-1/2 ounce	Yogurt prepared with skim milk, unflavored	1 cup
Parmesan (add 1/2 fat)	1 ounce or 4 tablespoons		
Ricotta (add 2 fats)	1/2 cup	Seafood	
Swiss (add 1/2 fat)	1 ounce	Fresh fish with bones (add 1 fat)	4 ounces
		Mackerel, canned with bones, drained (add 2 fats)	4 ounces
		Salmon, canned with bones (add 2 fats)	4 ounces
		Sardines, canned in tomato sauce (add 2 fats)	4 ounces
		Sardines, canned in oil, drained (add 2 fats)	3 ounces
		Tofu made with calcium (add 2 fats)	1/2 cup
		Whole milk (add 2 fats)	
		Whole milk	1 cup
		Evaporated milk	1/2 cup
		Yogurt prepared with whole milk, unflavored	1 cup
Dark green leafy vegetables*			
Bele leaves, raw	3 cups		
Spinach, raw	5 cups		
Tapioca leaves, raw	3 cups		
Taro leaves, raw	4 cups		
Lime - calcium carbonate	1/4 teaspoon		
Low Fat Milk (add 1 fat)			
2% or low fat milk	1 cup		
Buttermilk	1 cup		
Evaporated 2% milk	1/2 cup		
Yogurt prepared with 2% milk, unflavored	1 cup		
Yogurt prepared with 2% milk, flavored (add 1 fruit)	1 cup		

*Calcium may not be well absorbed.

Starch Group

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

<i>Food</i>	<i>Measure</i>
Bread	
Bagel	1/2
Bread (white, whole wheat, rye, raisin, French)	1 slice (2-1/2" diameter)
Bread crumbs	3 tablespoons
Bun, hamburger	1/2 bun (4" diameter)
Bun, hot dog	1/2 bun
English muffin	1/2
Roll, plain	1 (2" diameter)
Cereals	
All cooked cereals	1/2 cup
#Bran Flakes, All Bran, Raisin Bran	1/2 cup
#Bran (coarse texture)	1/2 cup
Cornmeal, dry	2-1/2 tablespoons
Dry cereals (not sugared), ex. Cheerios, Wheat Chex	3/4 cup
Dry cereals (sugared), ex. Kix	1/2 cup
Granola	1/4 cup
GrapeNuts cereal	1/4 cup
Honey Bunches of Oats	1/2 cup
Shredded wheat	1/2 cup
#Wheat germ	3 tablespoons
Coconut water	
	1-1/2 cup
Crackers/Snacks	
Bread stick	3/4 ounce
Cabin cracker	2
Cream cracker	1-1/2
Graham	3 (2-1/2" square)
Navy biscuit	1
Popcorn (without butter)	3 cups
Pretzels	3/4 ounce
#Ry Krisp (triple square wafer)	3
Saloon/Pilot creme cracker	2
Saltines	6 (2" square)
Soda	3 (2-1/2" square)
Whole wheat crackers (Finn, Kavli, Wasa)	2-4 slices (3/4 ounce)

Flour Products

Cornstarch	2 tablespoons
Flour	3 tablespoons
Noodles, beanthread (long rice)	1/2 cup
Noodles, rice (somen)	3/4 cup
Noodles; macaroni, spaghetti, egg, ramen	1/2 cup cooked
Saimin noodles	1/2 cup
Tapioca, dry	2 tablespoons

Rice

Rice, cooked	
Calrose	1/3 cup
Brown	1/3 cup
Instant	1/3 cup
White, enriched	1/3 cup
Wild	1/3 cup

★Soup

Noodle/rice broth base	1 cup
------------------------	-------

Starchy Vegetables

Arrowroot	1 tablespoon
Banana (cooking)	1/2 cup
#Beans (ex. kidney, garbanzo) and peas; dried, cooked	1/3 cup
#Beans, baked	1/4 cup
#Beans, butter	1/3 cup
Breadfruit, cooked	1/3 cup
Breadfruit, fermented	1/4 cup
Cassava (tapioca)	1/2 cup
#Corn	1/2 cup
#Corn, cream style	1/3 cup
#Corn on the cob	1 (6" long)
Lima beans	1/2 cup
Mixed vegetables (frozen corn, peas, carrots, lima beans)	1/2 cup
Parsnips	1/2 cup
#Peas, green	1/2 cup
#Plantain (green banana)	1/2 medium or 1/2 cup
Potatoes	
White, whole	1/2 (3 ounces)
White, mashed, plain	1/2 cup
√Sweet potato	1/3 cup
#Squash, winter, yellow	3/4 cup
Taro, swamp (Bula)	1/2 cup (or 1/2" slice)
Yams, white or yellow	1/2 cup

★Food high in salt
 √Good source of Vitamin A
 #High in fiber

Starch Group (Add one fat)

One starch contains 125 calories, 15 grams of carbohydrate, 3 grams of protein, and 5 grams of fat.

<i>Food</i>	<i>Measure</i>
Bread	
Biscuit	1 (2-1/2" diameter)
Cornbread	1 (2" cube)
Chowmein noodles	1/2 cup
Pancake (4" across)	2
Crackers/Snacks	
Popcorn	
Microwave - light	3 cups
Microwave - regular (add an extra fat to total)	3 cups
Ritz	6
Wheat thins	14
Cheez-Its	16
Flour Products	
Stuffing	1/4 cup

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**. If fruit is canned in medium or heavy syrup, cut the portion in half. Choose juice that is 100% fruit.

<i>Food</i>	<i>Measure</i>
+Abyuch	1/2 cup
+Apple, custard	1 medium
Apple, fresh	1/2 medium or 1 small (2" diameter)
Apple, mountain (or malay)	2 medium
+Apple, rose	2 medium
Apple, water	3 medium
Applesauce, unsweetened	1/2 cup
Apple juice	1/2 cup
√Apricots, canned	4 halves
Banana	4 inches or 1/2 small or 1 local size
Blueberries	3/4 cup
√+Cantalope	1/3 of 5" diameter fruit (1 cup)
Casaba melon	1 cup
Cherries, canned	1/2 cup
Coconut water	1 cup
Cranberry juice cocktail	1/3 cup
Figs, fresh or canned	2 medium
Fruit cocktail	1/2 cup
Fruit, dried	2 tablespoons
Grapes, fresh	10 grapes, large or 15 small
Grape juice	1/3 cup
+Grapefruit, fresh	1/2 medium (3-1/2" diameter)
+Grapefruit, canned sections	3/4 cup
+Grapefruit, juice	1/2 cup
+Guava, fresh	1 medium (2-1/2" diameter)

+Good source of vitamin C
√Good source of vitamin A

Fruit Group *(Continued)*

<i>Food</i>	<i>Measure</i>
+Honeydew melon	1/8 medium (1 cup)
+Jack fruit	1/3 cup
Juice (other)	1/2 cup
+Kiwi	1 large
+Lychees	10 fruits or 1/2 cup
+Mandarin orange	3/4 cup
√Mango, dried	1/2 cup or 1/2 small
√+Mango, ripe	1/2 cup or 1/2 small
Mango (green)	1/2 cup or 1/2 small
√Nectarine	1 (1-1/2" diameter)
Nectars, all kinds	1/2 cup
+Orange, fresh	1/2 large or 1 small (2-1/2" across)
+Orange juice	1/2 cup
√Pandanus fruit	1/4 cup (add 1 fat)
√+Papaya, ripe	1/2 medium or 1 cup cubed
Papaya (green)	1/2 medium or 1 cup cubed
+Passion fruit	3/4 cup
+Passion fruit juice	1/2 cup
√Peach, fresh	1 medium
Peach, canned	1/2 cup or 2 halves
Pear, dried	1
Pear, canned	2 small halves or 1/2 cup
+Pineapple, fresh,	3/4 cup or 1/8 medium
+Pineapple, canned in own juice	1/3 cup
+Pineapple juice	1/2 cup
Plums, fresh	2 medium
Plums, canned	4
+Pomelo (Pommalo)	1 cup sections
Pomegranate	1/2 medium

#Prunes, dried
Prunes, juice

3 medium
1/3 cup

Raisins
+Rambutan

2 tablespoons
1/2 cup

Soursop, pulp
+Starfruit
#+Strawberries

1/3 cup
1/2 cup
1-1/4 cups

+Tangerine

2 medium

Watermelon

1-1/4 cup cubed

+Good source of vitamin C
√Good source of vitamin A
#High in fiber

Vegetable Group

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

Bamboo shoot
Banana bud/flower
Beans, goa (winged)
Beans, green
Beans, pole (green)
√+Bele leaves
Bilimbi
Bittermelon, fruit
√+Broccoli
+Brussel sprouts

√+Cabbage, Chinese
Cabbage, head
√+Cabbage, swamp
√Carrots
√+Cassava leaves (1/4 cup is equivalent to 1 serving)
+Cauliflower
Chayote
Celery
√+Chii peppers
Cucumber

Eggplant

√Fern leaves, stems & tips

√Giliy leaves
Gourd
+Green pepper
√+Green leaves

√Kangkong

Mushrooms

Okra
Onion, round

√Papaya, green
Pea pods
+Pepper, green or bell
Potato leaves
√Pumpkin
Pumpkin leaves
Pumpkin flowers

Scallions
+Snow peas
√Spinach
√Squash, leaf tips
Squash, snake gourd
√Sweet potato leaves/shoots (1/4 cup is equivalent to 1 serving)

√+Tapioca leaves
√+Taro leaves
+Tomato, canned or fresh
+Tomato juice
Tomato paste

√+Vegetable juice

Zucchini

+Good source of vitamin C
√Good source of vitamin A

These vegetables may be used as desired, raw or up to one cup cooked.

Cabbage - all kinds
Celery

Green onions
√+Green leaves, taro, sweet potato, tapioca

√Kang kong (Seri)

Lettuce

√+Parsley
√Purslane

+Radishes (includes daikon)
√Radish leaves

+Good source of vitamin C
√Good source of vitamin A

Seaweed
Sprouts

Watercress

Protein/Meat Group A (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.

<i>Food</i>	<i>Measure</i>
Beef	
★Chipped beef	1 ounce or 1 slice (3" x 2" x 1/4")
Lean flank steak, sirloin, tenderloin steaks, round	1 ounce or 1 slice (3" x 2" x 1/4")
★ Beef jerky	1/2 ounce
Cheese	
Cheese containing less than 5% fat	1 ounce or 1" cube
Cottage, any type	1/4 cup
Chicken (skin removed)	
Breast	1 ounce or 1 slice (3" x 3" x 1/4")
Drumstick	1 ounce or 1/3 piece (3 pieces to one pound)
Thigh	1 ounce or 2/3 piece
Roasted	1 ounce or 1/2 piece (4 pieces to one pound)
	1 ounce or slice (3" x 3" x 1/4")
Chicken , ground	1 ounce
Egg	
Whites, large	3
Balout (cooked fertile chicken egg)	analysis unknown
Fish, canned	1/4 cup

★Food high in salt

Fish, fresh

Abalone, catfish, cuttlefish, eel, jack, lobster, mackerel (opelu)	1 ounce
Cod, herring, mahimahi, mullet, parrot, rabbit, red snapper, reef fish, sashimi, shark, sole, stingray, sturgeon, sword, tuna	1 ounce or 1 slice (3" x 3" x 1/4")
Clams, crab, cuttlefish, lobster, opihi, scallops, shrimp, squid, octopus	2 ounces
Fish cake paste	1/4 cup
Oysters	6 medium
★Sardines, canned in oil, drained	2 ounces
Sashimi	1 ounce
Sea cucumber, intestines	1-1/2 cup
★Tuna, canned in water	1/4 cup

Goat

1 ounce

Pork

Lean ham, tenderloin, ★Canadian bacon	1 ounce or 1 slice (3" x 3" x 1/4")
---------------------------------------	-------------------------------------

Tripe

1 ounce

Turkey (skin removed)

White and dark meat, roasted	1 ounce
★Turkey ham, turkey pastrami, turkey breast (processed)	1 ounce or 1 slice (3" x 3" x 1/4")

Turtle

2 ounces

★Food high in salt

Protein/Meat Group B (medium fat)

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

<i>Food</i>	<i>Measure</i>
Beef (most types fall into this category, fat trimmed)) Roast (rib, chuck, rump)	1 ounce or 1 slice (3" x 2" x 1/4")
★Ground beef (15% fat), meatloaf	1 ounce
Steak (cubed, porterhouse, T-bone)	1 ounce or 1 slice (3" x 2" x 1/4")
Chicken (with skin)	1 ounce
Dog	1 ounce
Duck, Goose (skin and fat removed)	1 ounce
Egg , whole (high in cholesterol; limit to 3 per week)	1 large
Egg substitutes (with 56-80 calories per 1/4 cup)	1/4 cup
Guinea fowl	1 ounce
Heart, kidney, or gizzards (high in cholesterol)	1 ounce
Lamb (most lamb products fall into this category, fat trimmed)) Chops, lean leg, loin, rib, shank, shoulder, sirloin	1 ounce or 1 slice (3" x 2" x 1/4")
√ Liver (high in cholesterol)	1 ounce
Luncheon meat (86-94% fat free)	1 ounce
Pigeon	1 ounce
Pork (most pork products fall into this category, fat trimmed) ★Ham, butt, loin, shoulder, arm, picnic	1 ounce or 1 slice (3" x 2" x 1/4")
Pig's feet	1 ounce
Shoulder blade	1 ounce or 1 slice (3" x 2" x 1/4")
Rabbit	1 ounce
Salmon , canned	1/4 cup
Tofu	1/3 cup or 3 ounces (1/6 of a block)
Turtle eggs	1 egg
Tuna , canned in oil, drained	1/4 cup

★Food high in salt
√Good source of vitamin A

Protein/Meat Group C (high in fat)

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

<i>Food</i>	<i>Measure</i>
Beef	
Brisket	1 ounce
Corned beef	1 ounce
Ground beef (20% or more fat)	1 ounce
Lean short ribs	1 ounce
Rib eye	1 ounce
Rib roast, club and rib steak	1 ounce or 1 slice (3" x 2" x 1/4")
Spare ribs (meat, without bone)	1 ounce
Cheese (all regular cheeses)	
Cheddar, American, Swiss	1 ounce or 1" cube
★ Cold cuts – salami, bologna	1 slice
Fish (any fried fish product)	1 ounce
★ Frankfurter	
Turkey or chicken	1 (10 to a pound)
Beef or pork (add 1 fat)	1 (10 to a pound)
Lamb	1 ounce or 1 slice (3" x 2" x 1/4")
★ Luncheon meat (such as bologna, salami)	1 ounce
Peanut butter	1 tablespoon
Pig ear	1/2 ear
Pork	
Spareribs, chops, loin (back ribs), ground pork, country style ham	1 oz or 1 slice (3" x 2" x 1/4")
Pork belly	1 oz. (add 1 fat)
★ Sausage	
Portugese, Vienna	1 ounce, link or pattie
★ Spam (canned luncheon meat)	1 ounce
Spam Lite	2 ounces
Tails	
Chicken	1/2 ounce
Turkey	1/2 ounce
Wings	
Chicken	1 (6 pieces per pound)
Turkey	1/4

★Food high in salt

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.

<i>Food</i>	<i>Measure</i>
Avocado	1/6 or 2 tablespoons mashed
Dressings, Salad	
All varieties	1 tablespoon
Reduced calorie	2 tablespoons
Mayonnaise	1 teaspoon
Mayonnaise, reduced calorie	1 tablespoon
Gravy	1/4 cup
Margarine (first ingredient, liquid oil)	1 teaspoon
Diet margarine	2 teaspoons
Nuts	
Almonds	6
Cashews	1 tablespoon
Chestnuts	1-1/2 tablespoons
Macadamia	1 tablespoon
Peanuts	1 tablespoon (20 small or 10 large)
Pecans	1 tablespoon
Pistachio	1 tablespoon
Walnuts	4 halves (1 tablespoon)
Other nuts	1 tablespoon
Oil	
Canola, cottonseed, corn safflower, peanut, sesame, soybean, sunflower and vegetable	1 teaspoon
Olives , ripe	10 small or 5 large
Peanut butter	1/2 tablespoon
Sunflower seed	
unshelled	1/4 cup
shelled	1 tablespoon
Tartar sauce	2 teaspoons

Fat Group B (high in saturated fats)

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

<i>Food</i>	<i>Measure</i>
Butter	1 teaspoon
★ Bacon , crisp	1 slice
Cheese, cream	1 tablespoon
Coconut	
Embryo	1 cup (add 1-1/2 starch)
Immature meat	1-3/4 cup (add 1 starch)
Mature meat	1 piece (1" x 1" x 3/8")
Cream, no water added	1 tablespoon
Milk (1 tablespoon water to 1 tablespoon cream)	1 tablespoons
Coconut, grated	2 tablespoons
Coconut oil	1 teaspoon
Coffee creamer	
Liquid	2 tablespoons
Powder	1-1/2 tablespoons
Cream	
Table	2 tablespoons
Whipped	2 tablespoons
Whipping, heavy	1 tablespoon
Drippings (lard)	1 teaspoon
Margarine (first ingredient hydrogenated or hardened oil)	1 teaspoon
★ Salt pork	1/4 ounce
Solid cooking fats , lard, shortening	1 teaspoon
Sour cream	2 tablespoons

★Food high in salt.

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.

Beverages

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

Desserts

- Gelatin desserts, artificially sweetened
- Sugar substitutes – Equal, Sweet & Low
- Syrup, diet (2 tablespoons)

Miscellaneous

- Gum, sugarless
- Jelly, jam, diet (2 teaspoons)
- Non stick pan spray
- Pickles, unsweetened
- Seaweeds
- Taco sauce

★Soups

- Bouillon, without fat
- Clear broth

Seasonings

- Chives
- ★Fish sauce
- Garlic
- Ginger
- Lemon juice
- Lemon grass
- Lime juice
- Molly McButter*
- ★MSG (Ajinomoto)
- Mustard, dry or prepared
- Parsley
- Pepper
- Purslane
- ★Salt (in moderation)
- ★Soy Sauce (in moderation)
- Spices and herbs
- Tabasco sauce
- Vinegar

★Food high in salt

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.

<i>Food</i>	<i>Measure</i>	<i>Food Group</i>
*Alcohol - Beer	12 ounce, can	3-1/2 fat
Wine	4 ounce, 1/2 cup	2 fat
Wine cooler	12 ounce bottle	1 starch, 2-1/2 fat
Whiskey, gin, rum, vodka (100 proof)	1-1/2 ounce or 1 shot	3 fat
Animal crackers	8 crackers	1 starch
Bar-b-que sauce	4 tablespoons	1/2 starch
Brownie, no frosting	1 (3" x1-1/2" x 7/8")	1 starch, 1 fat
Cake, angel food or sponge	1/12 cake	2 starch
Cake, no icing	cupcake size, flat top	1 starch, 1 fat
Cake, with icing	cupcake size, flat top	1 starch, 2 fat
Candy bar (Snickers)	1 (2 ounces)	2 starch, 1 fat
Cheese cake	3 ounces	2 starch, 3 fat
Chips - Banana chips	1 ounce	1 starch, 2 fat
Breadfruit chips	1 ounce	1 starch, 2 fat
Cheese puffs	1 ounce	1 starch, 2 fat
Corn chips	1 ounce	1 starch, 2 fat
Onion rings (Funyun)	1 ounce	1 starch, 1 fat
Potato chips	1 ounce	1 starch, 2 fat
Sweet potato chips	1 ounce	1 starch, 2 fat
Tapioca chips	1 ounce	1 starch, 2 fat
Taro chips	1 ounce	1-1/2 starch, 1 fat
Tortilla chips	1 ounce	1 starch, 1-1/2 fat
Yams chips	1 ounce	1 starch, 2 fat
Cocoa powder, sweetened	1 ounce	1 starch, 1 fat
Cookies	2 small (1-3/4" across)	1 starch, 1 fat
Cupcake, chocolate with icing	1 small	1-1/2 starch, 1 fat
Donut, cake	1	1 starch, 1 fat

*Because of minimal nutrient value, fat is used as the equivalent exchange

Other Foods for Occasional Use *(Continued)*

<i>Food</i>	<i>Measure</i>	<i>Food Group</i>
French fried potatoes	10	1 starch, 1 fat
Frozen fruit yogurt	1/3 cup	1 starch
Granola bars	1 small	1 starch, 1 fat
Ice cream, any flavor	1/2 cup	1 starch, 2 fat
Ice cream bar with nuts	1 bar (4 ounces)	2 starch, 4 fat
Ice cream bar fudgsicle	1 bar	1 starch
Ice milk	1/2 cup	1 starch, 1 fat
Jam, jelly, honey, syrup	1 tablespoon	1 fruit
Jello	1/2 cup	1 fruit
Juice drinks (Koolaid, Tang)	12 ounce can/1-1/2 cup	2-1/2 fruit
Ketchup	3 tablespoons	1/2 starch
Macaroni or Potato Salad	1/2 cup	1 starch, 3 fat
Muffin	2" diameter	1 starch, 1 fat
Pie, fruit	1/8 pie	2 starch, 1 fruit, 3 fat
Popsicle	1/2 twin pop	1 fruit
Pudding	1/2 cup	2 starch, 1 fat
Sherbert, any flavor	1/4 cup	1 starch
Soda, sweetened	12 ounce can	2-1/2 fruits
Snack chips, all varieties	1 ounce	1 starch, 2 fat
Spaghetti with tomato sauce, canned	1 cup	2 starch
Stew, beef	1 cup	1 starch, 2 medium fat
Sugar	1 tablespoon	1 fruit
Sugar cane, stalk, peeled	4 ounce	1 fruit
Syrup	1 tablespoon	1 fruit
Tea, sweetened	12 ounce can	2-1/2 fruit
Vanilla wafers	6 small	1 starch
Yogurt with fruit	1 cup	1 milk, 1 fruit, 1 fat

Common Recipes

<i>Food</i>	<i>Measure</i>	<i>Food Group</i>
Salads		
√+Millionaire Salad	1/2 cup	1 starch, 1 vegetable, 1/2 lean meat, 1 fat
Papaya Salad	1/2 cup	1/2 vegetable
√Sweet Potato Salad	1/2 cup	1-1/2 starch, 1-1/2 fat
Soups		
Aroskadon Agahaf Soup	1 cup	1-1/2 starch, 1/2 lean meat
Atmaya	1 cup	1 starch, 1/2 fat
Charakiles Rice Soup	1 cup	1 starch, 1/2 lean meat
Ilotes Corn Soup	1 cup	1 starch, 1 fat
Pilota Beef Soup	1 cup	1 starch, 1-1/2 medium meat, 1 fat
Vegetables		
√+Golai Hagun Suni	1-1/2 cups	4 vegetable, 4-1/2 fat
Starches		
Boiled or Baked Pounded Breadfruit	1 cup	1 starch
Breadfruit with seeds in coconut milk	1 cup	3 starch, 1-1/2 fat
Flat Bread	1 slice (1 ounce)	1-1/2 starch, 1/2 fat
√Ka'l' Kamuti	1/3 cup (2-1/2 ounces)	1 starch, 1/2 fruit, 1 fat
Red Rice	2 cups	6 starch, 1/2 vegetable, 1/2 fat
Ripe Breadfruit (with coconut milk)	1 cup	1 starch, 2-1/2 fat
√Saibug Kamuti	1 cup	2-1/2 starch, 1/2 fruit, 2 fat
Titiyas harina	1 slice (1 ounce)	1-1/2 starch, 2-1/2 fat
Titiyas ma'is	1 tortilla	1-1/2 starch, 1/2 fat
		+Good source of vitamin C
		√Good source of vitamin A

Common Recipes *(Continued)*

<i>Recipe</i>	<i>Measure</i>	<i>Food Group</i>
Main Dishes		
Adobo	5 ounces	3-1/2 medium meat
√Chalakilis	9-1/2 ounces	1 starch, 1 lean meat, 4 fat
√+Eskabeche	1-1/2 ounces	2-1/2 vegetable, 3-1/2 lean meat, 1-1/2 fat
Empanada	1 each	1-1/2 starch, 1/2 medium meat, 1-1/2 fat
√+Kadiyun guihan (with vegetables)	13 ounces	3 vegetable, 3 lean meat, 1-1/2 fat
√Katadun guihan (with pumpkin leaves)	11 ounces	1/2 vegetable, 5 lean meat, 2-1/2 fat
Kelaguen Mannok	5 ounces	1/2 fruit, 3 medium meat, 1-1/2 fat
Motsiyas	13 ounces	2 vegetable, 5 medium meat
Saibwagh land crab	1 crab	1-1/2 lean meat
√Taro chicken curry	8 ounces	1 starch, 1/2 vegetable, 2-1/2 medium meat, 1/2 fat
√Taro fish sandwich	1 sandwich	1-1/2 starch, 1/2 vegetable, 2 lean meat, 1/2 milk
Tinaktak katni (with pumpkin leaves & vinegar)	7-1/2 ounces	1/2 vegetable, 4-1/2 lean meat
Tinaktak katni (with vinegar)	2-1/2 ounces	1/2 vegetable, 2 lean meat, 1/2 fat
Tinaktak katni (with coconut milk)	5 ounces	4 medium meat, 1/2 fat
Tinaktak kat'ne (with coconut milk)	14 ounces	1 vegetable, 3 medium meat, 4 fat
Desserts		
Ahu Drink	1 cup	2 fruit, 1 fat
Kalami	1/2 cup	1/2 starch, 1/2 fruit, 4 fat
√Pumpkin cookies	3 cookies	1/2 starch, 1 fruit, 1/2 vegetable, 1 fat
√Pumpkin muffins	1 muffin	1 starch, 1-1/2 fruit, 1/2 vegetable, 1-1/2 fat
√Tamales Kamuti	1/2 cup	1/2 starch, 1/2 fruit, 1-1/2 fat
Tamales mandioka	1 cup	3-1/2 starch, 6 fruit, 3-1/2 fat
Tamales sunin Honolulu	1 cup	2 starch, 1-1/2 fruit, 8 fat
Tapioca Tamales	1 tamale	1/2 starch, 3 fruit, 2-1/2 fat
Wiisch mmasch	1 banana	2 fruit, 4 fat

+Good source of vitamin C
√Good source of vitamin A