[bookmark: _GoBack]Table 2.7 Exchange Groups and Their Energy and Macronutrient Content

	Exchange List
	Calories
	Carbohydrate (grams)
	Fat (grams)
	Protein (grams)
	Serving Sizes

	Starch/bread
	80
	15
	Trace (0.5 to 1)
	3
	1 oz of bread
¼ cup dry, unsweetened cereal
¼ cup cooked cereal
4-5 snack crackers
½ cup pasta or starchy vegetable
1/3 cup rice, grains, stuffings
1 cup soup
½ cup cooked beans, peas, lentils
3 cups popcorn without added fat

	Meat and meat substitutes

Lean meat

Medium-fat meat

High-fat meat
	

55

75

100
	

0

0

0
	

3

5

8
	

7

7

7
	1 oz fish, poultry, lean beef (round sirloin, flank steak), processed hams, veal, cottage cheese, low-fat cheeses, lean luncheon meats

1 oz of most beef and pork cuts, poultry with skin, skim-milk cheeses, 1 egg

1 oz fried meats, poultry or fish; 1 oz prime cuts of beef, corned beef, spareribs, regular cheeses, regular luncheon meats, sausages, hot dogs, and peanut butter

	Vegetables
	25
	5
	0
	2
	½ cup cooked vegetables
½ cup vegetable juice
1 cup raw vegetables

	Fruits
	60
	15
	0
	0
	1 small to medium fresh fruit
½ cup canned fruit
¼ cup dried fruit
1/3-1/2 cup fruit juice

	Milk

Nonfat and very-low-fat-milk

Low-fat milk

Whole milk
	

90

120

150
	

12

12

12
	

0-3

5

8
	

8

8

8
	1 cup skin, ½%, or 1% milk
1 cup nonfat or low-fat buttermilk
¾ cup (6 oz) plain nonfat yogurt
1 cup (8 oz) nonfat or low-fat artificially sweetened fruit flavored yogurt

1 cup 2% milk
¼ cup plain low-fat yogurt

1 cup whole milk
½ cup evaporated whole milk

	Fat
	45
	0
	5
	0
	1 tsp. margarine or butter
1 tbsp. reduced-calorie margarine
1 tsp. mayonnaise or oil
1 tbsp. regular salad dressing
2 tbsp. low-calorie salad dressing
2 tbsp. sour cream

i

Pty
[« . frpetarn

bt |

