
 BURN THE FAT FOODS QUICK REFERENCE CHART

Lean Proteins Fruit (Natural Simple Carbs)
Food Item Qty Calories Protein Carbs Fat Food Item Qty Cal Protein Carbs Fat
Chicken Breast, skinless 4 oz 196 35.1 0 5.1 Apples 1 81 0.3 21.1 0.5
Beef, ground 96% lean 4 oz 171 28.5 0 5.1 Banana 1 105 1.2 26.7 0.6
Beef, top sirloin 4 oz 229 34.4 0 9.1 Blueberries 1 cup 82 1.0 20.4 0.6
Beef, top Round 4 oz 214 35.9 0 6.7 Canteloupe 1/2 94 2.3 22.3 0.7
Buffalo, top round 4 oz 195 32.0 0 6.8 Grapefruit 1/2 46 0.6 11.9 0.1
Cod 4 oz 119 25.9 0 1.0 Grapes (seedless) 10 36 0.3 8.9 0.3
Egg whites 6 102 21 1.8 0.0 Jelly, all fruit (no sugar) 2 tbsp 80 0 20 0
Egg, whole 1 75 6.3 0.6 5.0 Nectarine 1 67 1.3 16 0.6
Lobster 4 oz 111 23.2 1.5 0.7 Orange 1 65 1.4 16.3 0.1
Protein Powder, Whey 2 scoops 180 35 4 3.0 Peach 1 37 0.6 9.7 0.1
Salmon, Atlantic 4 oz 206 28.8 0 9.2 Pear 1 98 0.7 25.1 0.7
Shrimp 4 oz 120 23 1 2.0 Plum 1 36 0.5 8.6 0.4
Tuna, canned in water 4 oz 120 26 0 1.0 Raisins 1/4 cup 130 1.0 31 0.5
Turkey Breast, skinless 4 oz 178 33.9 0 3.7 Raspberries 1 cup 62 1.2 14.2 0.6
Turkey, ground 99% lean 4 oz 120 28 0 1.0 Strawberries 1 cup 46 1.0 10.4 0.6
Venison steak 4 oz 173 35 0 2.3 Watermelon (diced) 1 cup 50 1.0 3.6 0.2

Complex Carbs (Starches & Grains) Fibrous Carbs (Veggies & Greens))
Food Item Qty Calories Protein Carbs Fat Food Item Qty Calories Protein Carbs Fat
Bagel, plain, whole wheat 1 150 6 33 1 Asparagus 10 spears 40 4 6 0
Beans, Kidney 1/3 c ckd 75 5.1 13.5 0.3 Broccoli 1 cup 46 4.6 8.6 0.4
Bread, whole wheat 1 slice 80 2.5 14 1 Brussel sprouts 1 cup 60 4 11.6 0.4
Bread, rye 1 slice 80 3 16 1 Cauliflower 1 cup 60 4.8 13.6 0.8
Potato, white 1 lg (8oz) 210 4.4 49 0.2 Carrots 1 31 0.8 7.3 0.1
Potato, sweet 4 oz 136 2.1 31.6 0.4 Collard Greens 2 cups 36 1.6 8 0.4
Oatmeal, old-fashioned 1/3 c unckd 100 5 16 2 Corn 1/2 cup 89 2.7 20.6 1.1
Cream of Rice 1/4 c unckd 170 3 38 0 Cucumber 1 cup 16 0.6 3 0.2
Cream of Wheat 1 oz/1 pckt 100 3 21 1 Green Pepper 1 cup 24 0 6 0
Lentils 1/2 c ckd 115 9 20 0 Green Beans 6 oz 50 2 12 0
Black eye peas 1/2 c boild 99 6.6 17.7 0.4 Kale 2 cups 56 4 11.6 0.8
Pita, Whole wheat 1 170 6 35 2 Lettuce 2 cups 20 0 6 0
Pasta, whole grain spelt 1 oz (dry) 95 4 20 0.7 Onion 1 cup 54 2 12 0
Pasta, whole wheat 1 oz (dry) 105 4.5 20 1 Mushrooms 1 cup ckd 42 3.4 8 0.8
Rice, Brown, "success" 1 c cooked 150 4 40 0 Peas 1/2 cup 57 4 10 0
Rice, Wild 1 c cooked 166 6.5 35 0.6 Salsa 4 tbsp 16 0 4 0
Kashi cereal 3/4 cup 120 8 28 1 Spinach 1 cup ckd 42 5.4 6.8 0.4
Shredded Wheat 1 cup 144 3.6 33.4 1.4 Tomato 1 med 24 1 5 0
Yam 6 oz 180 4 41 0.2 Zucchini 1 cup 16 1.4 3.2 0.2
Dairy Products Fats, Oils, Nuts & Seeds
Food Item Qty Calories Protein Carbs Fat Food Item Qty Calories Protein Carbs Fat
Milk, skim 1 cup 90 8 12 1 Avocado 1 med 115 3 9 15
milk, 1% lowfat 1 cup 100 8 11 2 Almonds 1 oz 170 6 5 15
cheese, American, nofat 2 slices 80 12 6 0 Cashews 1/2 cup 394 10.5 22.4 31.7
Cheese, Cheddar 1 oz 114 7 9 1 Canola Oil 1 tbsp 120 0 0 14
Cheese, mozzarella,nofat 1/2 cup 90 18 4 0 Flaxseed Oil 1 tbsp 130 0 0 14
Cheese, Parmesan, nofat 2 tbsp 75 10 10 0 Flaxsseds, ground 1 oz 151 5 8 12
cottage cheese, nonfat 5 oz 100 17.5 5 1.3 Peanuts 1/2 cup 428 17.3 15.7 36.3
Cottage cheese, 2% lowfat 1/2 cup 103 15.5 4 2 Peanut Butter, natural 1 tbsp 100 3.5 3.5 8
cottage cheese, 1% lowfat 5 oz 100 17.5 5 1.3 Olive Oil 1 tbsp 120 0 0 13.6
cottage cheese, nonfat 5 oz 100 16.2 7.5 0 Udo's essential oil blend 1 tbsp 134 0 0 14.2
sour cream, non fat 2 tbsp 20 2.5 2.5 0 Salad Dress., Italian 1 tbsp 82 0 2 9
Yogurt, nonfat 8 ox (1) 100 8 17 0 Salad Dress, Oliv & vingr t bsp 75 0 0.5 8
Yogurt, fruit, 1% lowfat 8 oz (1) 250 9 50 2 Salad Dress., light Italian 3 tbsp 12 0 3 0
Yogurt, froz, nofat, no sug 1 cup 160 8 38 0 Walnuts 1 oz 200 5 3 20

