


Non-Starchy Vegetables/Protein/Fat

Non-starchy vegetables

Nutrition Facts

One serving: ½ cup cooked vegetables or 1 cup raw vegetables

Calories: 25

Total Fat: 0g

Total Carbohydrates: 5g (dietary fiber 1-4g)

Protein: 2g

- Alfalfa sprouts
- Artichoke
- Artichoke hearts
- Asparagus
- Beans: Italian, green, yellow, wax
- Bean sprouts
- Broccoli
- Brussels sprouts
- Cabbage
- Carrots
- Cauliflower
- Celery
- Chicory
- Chinese cabbage
- Cucumber
- Eggplant
- Green onions or scallions
- Greens: beet, collard, dandelion, kale, mustard, turnip
- Jicama
- Kohlrabi
- Leeks
- Lettuce: endive, escarole, leaf, Romaine, iceberg
- Mixed vegetables, no corn or peas
- Mushrooms
- Okra
- Onions
- Parsley
- Peppers, all varieties
- Radishes
- Rhubarb, fresh
- Rutabaga
- Sauerkraut
- Snow peas or pea pods
- Spinach
- Summer squash
- Swiss chard
- Tomato, raw
- Tomato paste
- Turnips
- Vegetable juice cocktail
- Water chestnuts
- Watercress
- Zucchini

Protein

Nutrition Facts:

- One ounce contains 7 grams of protein and very little or no carbohydrate.
- An average serving size is 3 ounces, which is about the size of a deck of cards.
- Choose very lean or lean meats more often.

Very Lean Meats (0-1 gram fat/ounce)

- Chicken or turkey, white meat, no skin
- Cottage cheese, reduced fat
- Cheese, fat-free
- Egg substitute
- Fish
- Shellfish
- Tofu

Medium Fat Meats (4-7 gram fat/ounce)

- Beef, most cuts, trimmed of fat
- Cheese, reduced fat (5g fat/oz.)
- Chicken or turkey, dark meat with skin
- Egg
- Ground turkey
- Pork (top loin, chop, cutlets)

Lean Meats (2-3 gram fat/ounce)

- Chicken or turkey, dark meat, no skin
- Cheese, low-fat (1-3g fat/oz.)
- Cottage cheese, regular
- Ham
- Lean beef (round, flank, sirloin)
- Lean pork (loin, tenderloin)

High Fat Meats (8-9 gram fat/ounce)

- Bologna
- Salami
- Cheese, regular
- Hot dogs
- Spareribs
- Sausage, bratwurst
- Peanut butter

Fats

Nutrition Facts:

- Heart-healthy fats are lower in saturated fat and cholesterol compared to less healthy fats.
- Keep in mind that portion size can make the difference between a healthy fat and a not so healthy fat.
- Serving sizes below contain 50-120 calories and 4-8 grams of fat per serving and no carbohydrate.

Heart Healthy Fats

- Tub margarine made with olive or canola oil:
1 Tablespoon
- Nuts: 1 Tablespoon
- Oil (olive, vegetable):
1 Tablespoon
- Salad dressing (vinaigrette/oil)
2 Tablespoons
- Peanut butter: 1 Tablespoon
- Avocado: 1/8 avocado

Less Healthy Fats

- Bacon: 1 slice
- Butter: 1 Tablespoon
- Stick margarine: 1 Tablespoon
- Cream: 1 Tablespoon
- Cream cheese: 1 Tablespoon
- Cream cheese (light) : 2 Tablespoons
- Gravy: 2 Tablespoons
- Salad dressing (Ranch) : 1 Tablespoon
- Sour cream: 2 Tablespoons

Disclaimer: This document contains information and/or instructional materials developed by the University of Michigan Health System (UMHS) for the typical patient with your condition. It may include links to online content that was not created by UMHS and for which UMHS does not assume responsibility. It does not replace medical advice from your health care provider because your experience may differ from that of the typical patient. Talk to your health care provider if you have any questions about this document, your condition or your treatment plan.

Patient Education by [University of Michigan Health System](#) is licensed under a [Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License](#)

University of Michigan Diabetes Education Program (734) 998-2475
<http://www.uofmhealth.org/conditions-treatments/adult-diabetes-education>

Last Revised 11/13/2015