CARB COUNTER AND ACCEPTABLE FOODS LIST

ATKINS

- 1 How to Use the Atkins Carb Counter
- 3 Acceptable Foods Lists
- 6 Atkins & Other Low-Carb Specialty Foods
- 8 Baking Ingredients
- 9 Beef, Lamb, Pork & Other Meats
- 12 Beverages & Alcoholic Beverages
- 16 Breads, Crackers, Tortillas & Wraps
- 18 Candy & Chewing Gum
- 20 Cereals
- 22 Condiments & Seasonings
- 23 Dairy, Eggs & Dairy Substitutes
- 27 Desserts

- 29 Fish & Shellfish
- 31 Fruit
- 34 Grains, Noodles & Pasta
- 36 Legumes
- 38 Nuts & Seeds
- 40 Oils, Fats, Vinegar & Salad Dressings
- 42 Poultry
- 44 Sauces & Marinades
- 46 Snacks
- 49 Soups
- 51 Sweeteners, Spreads & Syrups
- 54 Vegetables
- 59 Vegetarian Products
- 61 Chain Restaurants
- 64 Notes

HOW TO USE THE ATKINS CARB COUNTER

HE CARB COUNTER is an invaluable tool to help track your daily carb intake and plan meals. In concert with the Acceptable Foods Lists that precede it, the Carb Counter also assists you in reintroducing foods as you move from one phase to the next or increase your carb intake within a phase. In fact, before you delve into the Carb Counter, check out the lists of Acceptable (and Unacceptable) Foods for each phase of the program, which start on page 3.

Tuck this booklet into your purse or pocket when you go shopping to look for certain brands or compare others with the ones listed in the following pages. The Carb Counter is the perfect partner to the new free Atkins Mobile App, which includes a robust food search, daily meal planner and progress tracker, as well as an overview of each phase of the Atkins Diet. For more on the app, see *Chain Restaurants* on page 61.

Organizing Principles

Categories are listed alphabetically, as are items within each of the 24 categories. Brand names of processed foods are provided when necessary for clarity. Items such as fruit and vegetables are listed generically. The amount listed for each item is the one indicated on the package as a single serving. However, it's not necessarily an appropriate portion for Atkins, which is why the first column for each food is labeled "amount" instead. Sometimes the amounts are provided in cups, tablespoons or teaspoons; in other cases, they're in ounces. We've used the measurements provided by ESHA, a nutritional database compiled from the latest U.S. Department of Agriculture data. (Abbreviations appear on page 3.)

ESHA is also the primary source of the per-serving content of carbohydrate and fiber, as well as sugar alcohols, including glycerin (noncaloric sweeteners), from which Net Carbs are calculated. (See "Counting Carbs?" on page 2.) The numbers under the Net Carbs column refer to grams of Net Carbs. For products not listed in ESHA, we've used serving sizes and other data provided by the manufacturer.

The Right Choices

According to *Progressive Grocer* magazine, the typical well-stocked supermarket contains almost 39,000 items, encompassing thousands of brands. Although the Atkins Carb Counter provides an extensive list of low-carb foods, it clearly cannot include all of them. Nonetheless, the selection that follows, as well as offerings from major chain restaurants, provides a myriad of Atkins-friendly foods.

Also included are a number of foods that are unacceptable for one or more reasons and others that are best avoided. Some are just outrageously high in carbs. In other cases, two brands of a certain item may initially seem the same but one of them contains ingredients you're better off not consuming. Footnotes at the bottom of each page clarify such information.

What to Avoid

For example, manufactured trans fats, which are hydrogenated or partially hydrogenated oils, have no place in a healthy diet. Even if you stay away from sugary treats, added sugar (under numerous aliases) turns up in bread, sauces, marinades and salad dressings, to name just a few products. We also alert you to the presence of white flour, cornstarch and other

refined grains, as well as certain fats. Most of us get up to 40 times as much omega-6 fats as omega-3 fats in our diet because the former are used in most processed foods. Ideally, the ratio should be 1 to 1.

That's why we recommend you not cook with certain oils or eat products that contain them. Specifically, steer clear of soybean, regular safflower—the high-oleic type is fine corn and peanut oil, as well as "vegetable" oil, which can contain any of the above.

In addition to relying on the Carb Counter, it's a good idea to become a careful reader of Nutritional Facts panels on processed foods, which allow you to calculate grams of Net

Carbs. Be sure to also scan the list of ingredients to make sure that hidden sugars and other problematic ingredients discussed above aren't included.

Note: Again, just because a food is listed doesn't mean that it's acceptable on the Atkins Diet. Some foods are included to allow you to compare those high in carbs with more appropriate foods.

Abbreviations and Symbols

We have abbreviated a number of terms that occur with frequency, as listed below.

C = cup	lg = large	pkg = package	T = tablespoon
dia = diameter	lb = pound	sl = slice	w/ = with
ea = each	med = medium	sm = small	w/o = without
env = envelope	oz = ounce	sq = square	" = inch
g = gram	pkt = packet	t = teaspoon	< = less than

ACCEPTABLE FOODS LISTS

When you're just starting out on Atkins, this "cheat sheet" can help you remember what you can and cannot eat in each phase. More extensive lists appear in the categories in the Carb Counter, as noted below. All Atkins brand products are coded on the package for appropriate phases.

Acceptable Foods in Phase 1, Induction

- All fish and shellfish, but no pickled or creamed herring with added sugar, artificial crab (surimi or "sea legs") or other processed, battered or breaded products. Also, limit clams, oysters and mussels to about 2 ounces a day. See page 29.
- All chicken, turkey and other poultry, but no breaded, battered or processed products. See page 42.
- Beef, lamb, pork and other meat, but no bologna, kielbasa, hot dogs, meatballs, meatloaf or other products made with fillers. Also, no ham or bacon cured with sugar. See page 9.
- Eggs cooked any way.
- Soy and other vegetarian products. Almond or soymilk (plain and unsweetened), Quorn products (unbreaded), seitan, shirataki soy noodles, veggie or vegan "cheese," tempeh (without grains), tofu

and tofu meat analogs, some veggie burgers. See page 59.

- Cheese. All firm or aged cheese, but no cottage, ricotta or other fresh cheeses, cheese spreads with other ingredients or cheese "products." See page 23.
- Foundation vegetables, which include all leafy greens and other salad vegetables, and many others that are often or usually cooked, but excluding most starchy vegetables. Some foundation vegetables, such as celery root, leeks, mushrooms, onions and pumpkin, are higher in carbs than others, so keep portions small. See page 54.
- Salad dressings with no more than 2 grams of Net Carbs per 2 tablespoons and that contain no sugar, honey, maple syrup or other caloric sweeteners. Look for products made with canola or olive oil.

- Fats and oils. Butter and canola, coconut, flaxseed, grape seed, olive, high-oleic safflower, sesame and walnut oils, preferably cold pressed or expeller pressed.
- Avoid "low fat" products and all margarines and shortening products, which may contain small amounts of trans fats.
- Avoid corn, soybean, sunflower seed and other "vegetable" oils discussed above.
- Noncaloric sweeteners, including sucralose, stevia, saccharin and xylitol are acceptable in moderation. A more complete list, including brand names, appears on page 51.
- All condiments, herbs and spices, as long as they have no added sugar, flour, cornstarch or other carb-filled thickeners. They include dozens of foods you'll find on pages 22–23 and 44–46.
- Beverages. Broth/bouillon (not low sodium and no added sugars, hydrogenated oils or MSG), club soda; heavy or light cream or half-and-half (1–1.5 ounces a day); caffeinated or decaffeinated coffee and tea; diet soda with noncaloric sweeteners; lemon juice or lime juice (2–3 tablespoons a day); plain or flavored seltzer (must say "no calories"); herb tea (no added barley or fruit sugars); unsweetened, unflavored milk substitutes.

Other Unacceptable Phase 1 Foods

In addition to any foods cited above, avoid the following:

• Fruits other than avocado, olives and tomatoes, which are actually fruits, but

are listed with foundation vegetables. See page 54.

- Any fruit or vegetable juice other than lemon and lime juice
- Regular sodas sweetened with sugar or corn syrup
- Grains, even whole grains, and any food made with flour or other grain products
- Any food with added sugar, such as evaporated cane juice, glucose, dextrose, honey or corn syrup
- Alcohol of any sort
- Nuts and seeds
- Kidney beans, chickpeas, lentils and other legumes
- Starchy vegetables such as parsnips, carrots, pod peas, potatoes, sweet potatoes, winter squash and yams. See page 58.
- Dairy products other than hard or aged cheese, cream, sour cream and butter
- Cow or goat milk of any sort
- Yogurt, cottage cheese or ricotta
- "Low-fat" products
- "Diet" products, unless they have no more than 3 grams of Net Carbs per serving

Additional Foods Acceptable in Phase 2, Ongoing Weight Loss

- Nuts and seeds, including nut and seed butters and meals (flours). For a complete list, see page 38.
- Avoid chestnuts (very high in carbs) and honey-roasted or smoked products.
- ° Avoid products, such as Nutella, that contain added sugar.
- Berries and other fruits. All fresh or frozen berries (without added sugar) and

cherries and cantaloupe, Crenshaw and honeydew melon (but not watermelon). Also, 1-tablespoon portions of preserves made without added sugar.

- Fresh cheese and other dairy products, including ricotta and cottage cheese, and plain, unsweetened, whole milk yogurt or Greek yogurt and kefir; also 2-ounce portions of whole milk.
- Avoid yogurt made with fruit or other flavorings or with any added sugar.
- Avoid low-fat and no-fat cottage cheese or yogurt products.
- Legumes, including lentils, chickpeas and other dried beans, and edamame, hummus and refried beans. For a complete list, see page 36.
- Avoid jarred or canned baked beans, which are full of sugar, beans in tomato sauce with added sugar or starches and bean dips and other products with added sugar or starch.
- Vegetable and fruit juices. Up to 6 tablespoons a day of lemon and/or lime juice and 4-ounce portions of tomato juice or tomato juice cocktail.
- Atkins All Purpose Baking Mix
- Alcohol, in moderation, including "lite" or low-carb beer, red or white wine and spirits such as bourbon, gin, rum, Scotch and vodka.
- ° Avoid flavored brandy and cordials.
- ° Avoid regular beer.
- Avoid fruit juice, tonic water and other mixers high in carbs.

Other Unacceptable Foods in Phase 2

- Fruits other than those previously listed
- Starchy vegetables
- Grains, including whole grains

Additional Foods Acceptable in Phase 3, Pre-Maintenance

The following foods are acceptable in this phase and in Phase 4, Lifetime Maintenance.

- Fruit other than berries and melon, including apples, grapes, grapefruit, peaches and pears. For a complete list, see page 31.
- Avoid canned fruit packed in juice concentrate or svrup, including "lite" svrup.
- ° Continue to avoid fruit juice, other than lemon and lime juice.
- ° Avoid dried fruit.
- Starchy vegetables, including beets, carrots, corn, parsnips, peas in pods, potato, sweet potato and winter squash. For a complete list, see page 58.
- Whole grains, including couscous (whole wheat), cracked wheat, kasha (buckwheat groats), oatmeal (rolled or steel cut), quinoa, brown rice and wild rice. For a complete list, see page 34. (Atkins Cuisine Penne Pasta is acceptable only in Phase 4, Lifetime Maintenance.)
- Avoid refined grains, such as white flour, "enriched flour" and white rice.
- ^o Baked goods should be made with 100-percent whole grains.
- Continue to avoid products with added sugar.
- Dairy products. 4-ounce portions of whole milk or buttermilk—but continue to avoid skim, nonfat or low-fat milk.

ATKINS & OTHER LOW-CARB SPECIALTY FOODS

The full array of Atkins Nutritionals products appears below, including a new line of frozen meals. Also listed is a sprin kling of choices from other companies that specialize in low-carb products. Many websites that sell such products provide more extensive lists. There are no guidelines on what makes a food low carb. Most Atkins products have been tested on people to gauge their glycemic impact. We cannot youch for the carb counts provided by other manufacturers. Some products marketed as low carb contain added sugars and white flour, so read ingredient lists carefully. We've noted when products contain sugar alcohols, as excessive consumption can result in gastric distress. Again, to calculate Net Carbs, subtract not just fiber but also sugar alcohols from grams of total carbs. Other low-carb products appear in Breads, Crackers, Tortillas & Wraps, Baking Ingredients, Candy, Desserts and Snacks

Amount Carbs

Atkins Nutritionals Products Atkins Advantage Meal Bars

Chocolate Chip Cookie Dough ¹	1 bar	3.0
Chocolate Chip Granola 1	1 bar	3.0
Chocolate Peanut Butter ¹	1 bar	2.0
Cinnamon Bun ¹	1 bar	3.0
Cookies 'n Crème ¹	1 bar	3.0

	Amount	Carbs
Mudslide ¹	1 bar	3.0
Peanut Butter Granola 1	1 bar	3.0
Peanut Fudge Granola ¹	1 bar	2.0
Strawberry Almond ¹	1 bar	3.0
Atkins Advantage Snack E	Bars	
Caramel Chocolate Peanut Nougat ¹ Caramel Double	1 bar	2.0
Chocolate Crunch 1	1 bar	3.0
Caramel Chocolate Nut Roll	¹ 1 bar	3.0
Caramel Fudge Brownie 1	1 bar	3.0
Cashew Trail Mix ¹	1 bar	5.0
Coconut Almond Delight ¹	1 bar	2.0
Dark Chocolate Almond		
Coconut Crunch ¹	1 bar	3.0
Dark Chocolate Decadence	¹ 1 bar	3.0
Triple Chocolate ¹	1 bar	3.0
Atkins Advantage Ready-to-Drink Shakes		
Café Caramel	1 shake	2.0
Dark Chocolate Royale	1 shake	2.0
French Vanilla	1 shake	1.0
Milk Chocolate Delight	1 shake	2.0
Mocha Latte	1 shake	2.0
Strawberry	1 shake	1.0
Atkins Day Break Bars		
Apple Crisp ¹	1 bar	3.0
Blueberry Almond		
Baked Square ¹	1 bar	6.0
Chocolate Chip Crisp ¹	1 bar	3.0

Net

Contains: ¹sugar alcohol ²cornstarch and/or white or rice flour ³added sugar ⁴soybean oil

	Amount	Net Carbs
Chocolate Hazelnut ¹	1 bar	3.0
Chocolate Oatmeal Fiber ¹	1 bar	7.0
Cranberry Almond ¹	1 bar	2.0
Oatmeal Cinnamon Baked Square ¹	1 bar	6.0
Peanut Butter Fudge Crisp ¹	1 bar	
Atkins Day Break	i bui	
Ready-to-Drink Shakes		
Creamy Chocolate	1 shake	3.0
Strawberry Banana	1 shake	2.0
Atkins Endulge Treats		
Caramel Nut Chew ¹	1 bar	2.0
Chocolate Candies ¹	1 pack	1.0
Chocolate Caramel Mousse	¹ 1 bar	2.0
Chocolate Coconut ¹	1 bar	3.0
Chocolate Peanut Candies ¹	1 pack	1.0
Nutty Fudge Brownie ¹	1 bar	2.0
Peanut Butter Cups ¹	1 bar	2.0
Peanut Caramel Cluster ¹	1 bar	3.0
Atkins Cuisine		
Penne Pasta, dry	1/2 C	19.0
Atkins Breakfast Frozen M	Neals	
Bacon Scramble	1 bowl	5.0
Farmhouse-Style		
Sausage Scramble	1 bowl	
Steak Scramble	1 bowl	5.0
Tex-Mex Scramble	1 bowl	5.0
Atkins Entrée Frozen Mea	als	
Beef Merlot	1 tray	6.0
Chicken & Broccoli Alfredo	1 tray	5.0

	Am	ount	Net Carbs
Chicken Marsala	1	tray	7.0
Chile Con Carne	1	tray	4.0
Crustless Chicken Pot Pie	1	tray	5.0
Italian Sausage Primavera	1	tray	5.0
Italian-Style Pasta Bake	1	tray	7.0
Mexican-Style Chicken and Vegetables Meatloaf w/ Portobello	1	tray	7.0
Mushroom Gravy	1	tray	7.0
Orange Chicken	1	tray	7.0
Roasted Turkey w/ Herb		,	
Pan Gravy	1	tray	6.0
Sesame Chicken Stir-Fry	1	tray	7.0
Shrimp Scampi	1	tray	7.0
Swedish Meatballs	1	tray	6.0
Other Low Carb Produc	ts		
Baking & Cooking Produc	ts		
Better Bowls Sugar Free			
Gelatin Mix, all flavors,			
prepared	1	1/2 C	2.0
Pudding Mix, Chocolate ² prepared w/ whole mill		1/2 C	7.0
Pudding Mix, Vanilla ² ,			
prepared w/ whole mill	C 1	1/2 C	6.0
Big Train Low Carb			

Breading & Batter Mix²

Chocolate Chip Cookie

Mix^{2, 3}, prepared

Peanut Butter Cookie

Brownie Mix, baked ^{1, 2, 3}

Contains: ¹sugar alcohol ²cornstarch and/or white or rice flour ³added sugar ⁴soybean oil

Net

1 T 1.0

1 ea 1.0

1 ea 7.0

SPECIALTY FOODS		Net
continued	Amount	Carb
Mix ^{2, 3} , prepared	1 ea	5.0
Bob's Red Mill Low Carb		
Bread Mix ³ , prepared	1 sl	5.0
CarLO CARBiano Low Carb		
Ready to Heat Pizza Crus	t 1ea	3.0
Dixie Diners' Carb Counte	rs	
Angel Food Cake Mix,		
prepared	5.2 oz	1.(
Dixie Diners' Carb Counter	rs	
Brownie Mix, prepared	2 " sq	1.0
Instant Mashers,		
Cheddar & Bacon ⁴ ,		
prepared	1/2 C	5.0
Muffin Mix, Apple		
Cinnamon ² , prepared	1 ea	4.(
Snackin' Cake Mix,		
Carrot, prepared	2.3" sq	2.0
Thick It Up Thickener	1 t	0.0
LC Foods Low Carb Mixes		
Banana Bread, prepared	1 sl	1.0
Frosting, Chocolate or		
Vanilla, prepared	1 T	0.0
Muffin Mix, prepared	1 ea	1.0
Breakfast Cereals		
Dixie Diners' Carb Counter	rs	
Apple Cinnamon	1 pkt	3.0
Smaps Sweet Maple, dry	1/2 C	2.0
Kay's Naturals Protein		
Apple Cinnamon ^{2, 3} , dry	1.2 oz	12.0
LC Foods Cereal, Raspberry, c	lry 1/4 C	1.5

	Amount	Net Carbs
Nutlettes, dry	1/2 C	4.0
Nutritious Living Hi-Lo, Original, ^{2, 3} dry	1/2 C	7.0
Sensato High Fiber		
Butter Pecan, prepared	1/2 C	1.0
Nut & Flax Granola,		
Cinnamon, dry	1/2 C	2.0
Prepared Meals		
Dixie Diners' Carb Counter	rs	
Meal in a Cup		
Chili	1 C	5.0
Mac & Cheese	1 C	3.0
Spaghetti	1 C	5.0
Teriyaki Noodles	1 C	7.0

BAKING INGREDIENTS

we-carb baking requires ingredients such as nut meals, unsweetened chocolate and coconut flakes, and other ingredients without added sugar or refined grains. The following list includes both ingredients that are acceptable in some or all phases of the Atkins Diet, as well as some that should be avoided, including granulated and other forms of sugar and white flour provided for comparison purposes. Also see *Nuts & Seeds, Grains* and *Dairy, Eggs & Dairy Substitutes*. A more extensive list of sweeteners appears in *Sweeteners, Jams & Syrups*. Low-carb bake mixes are in *Atkins & Other Low-Carb Specialty Foods*.

Contains: ¹ sugar alcoho	² cornstarch and/or white or rice flour	³ added sugar	⁴ soybean oil
-------------------------------------	--	--------------------------	--------------------------

	Amount	Net Carbs
Almond Meal/Flour	1/2 C	6.0
Arrowroot	1 T	6.8
Baking Soda	1/2 t	0.0
Baking Chocolate,		
Unsweetened	1 oz	4.1
Baking Powder	1/2 t	0.0
Chocolate Chips,		
Semisweet ³	2 T	16.5
Cinnamon, ground	1 t	0.7
Cocoa Powder, Unsweetene	ed 2 T	2.7
Coconut, Shredded		
Unsweetened	1/4 C	1.3
Sweetened ³	1/4 C	10.0
Coconut Milk,		
Canned, Regular	1/2 C	2.0
Cornmeal	2 T	9.7
Cream of Tartar	1 t	1.8
Dried Egg Whites	2 T	0.8
Egg Replacement	1 oz	0.5
Flaxseed Meal	1/4 C	0.0
Flour, White, All Purpose	1/4 C	23.0
Flour, Whole Wheat		
All Purpose	1/4 C	18.4
Pastry	1/4 C	19.0
Gelatin, Unflavored for		
Baking & Canning	1 env	0.0
Molasses	1 T	15.0
Nutmeg, ground	1 t	0.6
Oat Flour	1/4 C	12.1
Rice Flour, White	1/4 C	30.7
Rice Flour, Brown	1/4 C	28.4
Rye Flour, Medium	1/4 C	16.2

....

	Amount	Net Carbs
Soy Flour	1/4 C	5.4
Sucralose-Brown Sugar Blend for Baking ³ Sucralose-Sugar	1/4 C	50.1
Blend for Baking ³	1/4 C	57.7
Sugar, Brown, packed	1/4 C	54.2
Sugar, Confectioners	1/4 C	29.9
Sugar, White	1/4 C	50.4
Sugar & Stevia Blend ³	1/4 C	48.0
Truvia Baking Blend ³	1/4 C	48.0
Pure Vanilla & Other Extract	s 1t	0.0

BEEF, LAMB, PORK & OTHER MEATS

Most meat is composed completely of protein and fat, with calf's liver being a notable exception. However, ham, bacon or other pork products cured with sugar in any form, do contain carbs. Depending upon how these products were cured and how thick the slices are, the Net Carb gram count can vary significantly, so check both the Nutritional Facts panel and the list of ingredients. Pepperoni, salami and the like are also often cured with sugar. Sausages and frankfurters may contain fillers that add to the carb count. Any dish that is stuffed, breaded or deep-fried, including many precooked frozen convenience products, also contains carbs. So do items such as meatloaf or rolled stuffed pork loin prepared by a butcher. A number of sandwich and deli

BEEF, LAMB, PORK & OTHER MEATS continued

meats also contain added sugar. The amounts listed below reflect the weight after cooking and minus bones. Note that the Atkins Frozen meals listed on page 7 contain no added sugar or fillers.

	Amount	Net Carbs	Shank
Beef			Shoulder Stew Me
Brisket	6 oz	0.0	
Corned Beef	6 oz	0.8	Goat
Chuck	6 oz	0.0	Roast
Chuck Eye Steak	6 oz	0.0	
Corned Brisket	6 oz	0.0	Lamb
Cubed Steak	6 oz	0.0	Chop, Lo
Eye Round	6 oz	0.0	Ground
Flank Steak	6 oz	0.0	Leg
Ground Chuck/Round	6 oz	0.0	Roast
Liver, Calf	6 oz	8.8	Shoulder
London Broil	6 oz	0.0	Stew Me
Prime Rib	6 oz	0.0	Pork
Rib Eye Roast/Steak	6 oz	0.0	Bacon, Sl
Shell Steak	6 oz	0.0	Canadiar
Short Ribs	6 oz	0.0	Chop, Ce
Sirloin Steak	6 oz	0.0	Chop, Ce
Skirt Steak	6 oz	0.0	Ground
Tenderloin	6 oz	0.0	Ham
Top Loin	6 oz	0.0	Loin Roas
Veal			Scrapple ¹
Breast	6 oz	0.0	Spam ¹
Chop, Loin or Rib	6 oz	0.0	Spare Rib

Contains/may contain: ¹fillers ²added sugar

	Amount	Net Carbs
Cutlet	6 oz	0.0
Ground	6 oz	0.0
Loin	6 oz	0.0
Round Steak	6 oz	0.0
Scallops	6 oz	0.0
Shank	6 oz	0.0
Shoulder	6 oz	0.0
Stew Meat	6 oz	0.0
Goat		
Roast	6 oz	0.0
Lamb		
Chop, Loin or Rib	6 oz	0.0
Ground	6 oz	0.0
Leg	6 oz	0.0
Roast	6 oz	0.0
Shoulder	6 oz	0.0
Stew Meat	6 oz	0.0
Pork		
Bacon, Slab, Sliced ²	3 sl	0.5
Canadian Bacon ²	3 sl	1.4
Chop, Center Cut	6 oz	0.0
Chop, Loin	6 oz	0.0
Ground	6 oz	0.0
Ham	6 oz	0.0
Loin Roast	6 oz	0.0
Scrapple ¹	4 oz	15.6
Spam ¹	2 oz	1.7
Spare Ribs	6 oz	0.0

	Amount	Net Carbs		Amount	Net Cark
Stew Meat	6 oz	0.0	Kielbasa, Beef & Pork ¹	2 oz	1.
Tenderloin	6 oz	0.0	Kielbasa, Pork & Turkey 1	2 oz	2.
Game Meats			Knockwurst ¹	1 link	2.
Beefalo	6 07	0.0	Linguica ¹	2 oz	1.
Buffalo (Bison)	6 oz	0.0	Smoked, Beef	4 oz	2.
Rabbit	6 oz	0.0	Smoked, Hot	4 oz	1.3
Venison	6 oz	0.0	Deli, Luncheon and Cu	red Me	ats
			Bologna		
Frankfurters	4.6		Beef 1	3 sl	2.
Beef ¹	1 frank	1.8	Beef & Pork ¹	3 sl	2.2
Beef & Pork ¹	1 frank	3.7	Ham, Deli Style		
Hebrew National ¹	1 frank	1.0	Baked, sliced ²	6 oz	3.
Pork	1 frank	0.1	Boiled, sliced ²	6 oz	3.
Sausages			Deviled ²	4 oz	1.
Andouille, Pork	1 link	0.5	Honey Cured, sliced ²	6 oz	3.
Beef	2 oz	0.2	Liverwurst ¹	4 sl	5.
Beef & Pork	1 link	1.1	Mortadella ²	6 oz	5.
Bratwurst ¹	1 link	2.4	Olive Loaf ²	3 sl	5.
Breakfast, Pork	1 link	0.0	Pancetta	3 oz	0.
Bulk, Pork	3 oz	0.0	Pastrami, Beef	1 sl	0.0
Cheddarwurst ¹	1 link	5.0	Pepperoni	6 oz	0.
Cheese Dog ¹	1 link	3.8	Pork Roll	5 sl	0.
Chicken w/ Apple	2 oz	1.3	Prosciutto	6 oz	0.
Chicken w/ Dried Tomato	2 oz	1.3	Roast Beef, Sliced ²	1 oz	3.
Chicken & Turkey w/ Gruye	ère 2 oz	0.0	Salami		
Chorizo 1	2 oz	1.1	Beef ²	3 sl	1.
Italian, Hot ¹	2 oz	0.7	Beef & Pork ²	3 sl	1.
Italian, Sweet 1	2 oz	1.2	Pork ²	3 sl	0.
Kielbasa, Beef ¹	2 oz	1.6	Sopressata (dry salami) ²	1 oz	1.0

Contains/may contain: ¹fillers ²added sugar

1.0 1 oz

Net Amount Carbs

> 2.7 4 oz 4 oz 1.3

> 1.9 4 oz

> 2 oz 1.6

> 2 oz 2.2

1 link 2.3

2 oz 1.0

3 sl 2.1 3 sl 2.2

6 oz 3.2 3.0 6 oz

6 oz 3.8

4 sl 5.8

6 oz 5.2

3 sl 5.9

3 oz 0.0

1 sl 0.6

6 oz 0.0

5 sl 0.6 0.0 6 oz

1 oz 3.0

3 sl 1.5

3 sl 1.0

3 sl 0.5

BEEF, LAMB, PORK & OTHER MEATS

continued

Amount Carbs

Net

Frozen Heat & Eat Meal	s	
(Also see Atkins & Other Low	v-Carb	
Specialty Foods)		
Family Buffet		
Salisbury Steaks ^{2, 3}	1 serv	5.0
Harris Ranch Beef		
Swiss Steak Dinner ²	5 oz	10.0
Steak Umm Sliced Steaks	1 ea	0.0
Stouffer's Dinners		
Beef Pot Roast w/		
Roasted Potatoes &		
Vegetables ²	1 serv	23.0
Creamed Chipped Beef ²	1 serv	11.0
Homestyle Beef Skillet		
Dinner ^{2,3}	1 serv	31.0
Green Peppers Stuffed w/		
Beef & Tomato Sauce ²	1 serv	18.0
Lasagna w/		
Meat & Sauce ²	1 serv	
Meatball Rotini ²	1 serv	35.0
Oven Roasted Beef		
w/ Broccoli & Cheese		
Sauce	1 serv	16.0
Salisbury Steak ^{2, 3}	1 serv	28.0
Skillet Beef	1	22.0
Stroganoff ^{1, 2, 3}	1 serv	
Veal Parmigianino ^{2,3}	1 pkg	
Yankee Pot Roast ²	1 serv	38.0

BEVERAGES & ALCOHOLIC BEVERAGES

Most of the entries below are accept-able on the Atkins Diet. However, a few unacceptable ones are included to compare, for example, cola sweetened with high-fructose corn syrup versus sucralose. In this case, the difference is more than 35 grams of Net Carbs (carb counts may vary by brand). We've also listed some fruit juices to make it clear that you're always better off eating whole fruit, which contains the fiber that when subtracted from the number of total carbs, results in the Net Carb count. Avoid most energy drinks, which are full of sugar and opt for sugar-free alternatives. There are numerous iced tea and lemonade choices made with a variety of sweeteners. Check the Nutritional Facts panel on herb teas to make sure they contain no added sugar. Spirits contain no carbs and most wines relatively few, but avoid wine coolers and conventional mixers. Instead, opt for sugar-free mixers.

	Amount	Net Carbs
Chocolate Drinks		
Canfield's Diet Chocolate		
Fudge Soda	12 oz	0.0
Hot Cocoa ²	1 pkt	22.4
Hot Cocoa		
w/ Marshmallows ²	1 pkt	14.3

Contains: ¹fillers ²added sugar ³ trans fats.

	Amount	Net Carbs
Nestlé Carb Select		
Hot Cocoa Mix	1 pkt	4.0
No-Mu Hot Chocolate		
Powder	6 g	2.0
Swiss Miss, Diet,		
Hot Cocoa Mix	1 pkt	3.0
Swiss Miss Hot Cocoa,		
No Sugar Added	1 pkt	0.0
Coffee & Coffee Drinks		
Cappuccino		
Instant Powder	1 t	2.8
Instant Powder, Decaf	1 t	2.8
Sugar Free Mix	3 T	3.0
Sugar Free Mix, Decaf	3 T	3.0
Coffee		
Black, Brewed	1 C	0.0
Black, Decaf, Brewed	1 C	0.0
Decaf, Instant	1 C	0.8
With 1 T Cream	1 C	0.4
With 1 T Whole Milk	1 C	0.7
Iced, w/ 1 T Whole Milk	12 oz	0.7
Starbucks		
Caffè Americano	12 oz	2.0
Caffè Latte		
w/ Whole Milk	12 oz	14.0
Cappuccino		
w/ Whole Milk	12 oz	9.0

12 oz 0.0

12 oz 9.0

9.5 oz 37.0

Amp Energy, Sugar Free

	Amount	Net Carbs
Latte, Iced,		
w/ Whole Milk	12 oz	10.0
Mocha w/ Whole Milk ²	12 oz	30.0
Mocha Frappuccino ²	12 oz	38.3
Carbonated Beverages Soda, Mixers	,	
Cherry Cola ²	12 oz	39.0
Cherry Cola, Diet	12 oz	0.0
Club Soda	12 oz	0.0
Cola ²	12 oz	35.2
Cola, Diet	12 oz	0.0
Diet Sodas, all flavors	12 oz	0.0
Fruit Refreshers,		
Sugar Free, all flavors	12 oz	0.0
Ginger Ale ²	12 oz	32.1
Ginger Ale, Diet	12 oz	0.0
Grape Soda ²	12 oz	41.7
Grape Soda, Diet	12 oz	0.0
Lemon/Lime Soda ²	12 oz	38.0
Lemon/Lime Soda, Diet	12 oz	0.0
Root Beer/Birch Beer ²	12 oz	42.0
Root Beer/Birch Beer, Diet	12 oz	0.0
Seltzer	12 oz	0.0
Seltzer, Essence Flavored	12 oz	0.0
Tonic Water ²	12 oz	32.2
Tonic Water, Sugar Free	12 oz	0.0
Energy Sports Drinks		
Amp Energy ²	8 oz	29.0

² Contains added sugar

Espresso, Black

Espresso w/ Whole Milk

Frappuccino, Bottled²

8 oz 0.0

BEVERAGES & ALCOHOLIC

BEVERAGES continued	Amount	Net Carbs
Coconut Water, Fresh	8 oz	6.3
Gatorade ²	8 oz	15.7
Monster ²	8 oz	27.0
Monster, Sugar Free	8 oz	1.0
Red Bull ²	8.4 oz	28.0
Red Bull, Sugar Free	8.4 oz	3.0

Fruit Juices

			🗆 Len
Apple, unsweetened	4 oz	13.8	Can
Apricot Nectar	4 oz	17.3	Crys
Cranberry Juice Cocktail, Frozen Concentrate ²	2 T	18.6	Bott
Cranberry Juice Cocktail,			Bott
Light ²	4 oz	5.5	Min
Cranberry Juice Cocktail ²	4 oz	17.1	Prep
Fruitables Mixed			Prep
Fruit & Vegetable	4 oz	16-18	True
Fruit Punch ²	4 oz	15.0	True
Grape, unsweetened	4 oz	18.4	True
Grapefruit, sweetened ²	4 oz	13.8	True
Grapefruit, unsweetened	4 oz	10.9	Tea
Guava Nectar ²	4 oz	17.4	Bott
Lemon	2 T	2.0	G
Lime	2 T	2.4	L
Mango Nectar	4 oz	16.1	L
Orange, fresh	4 oz	12.7	R
Orange, from concentrate	4 oz	12.0	Brev
Orange-Peach-Mango	4 oz	14.0	B
Orange-Strawberry-Banana	4 oz	14.2	V
Passion Fruit, fresh	4 oz	16.6	v

	Amount	Net Carbs
Peach Nectar, canned	4 oz	16.6
Pear Nectar, canned	4 oz	19.0
Pineapple, unsweetened	4 oz	15.8
Prune	4 oz	21.1
Tangerine-Orange	4 oz	12.5
Kool-Aid, Sugar Free Mix,		
all flavors	1 pkt	0.0
Lemonade / Limeade		
Canned, No Added Sugar	8 oz	0.0
Crystal Light	8 oz	0.0
Bottled, Diet	8 oz	1.3
Bottled, sweetened ²	8 oz	29.0
Minute Maid Light, bottled	8 oz	2.0
Prepared from concentrate ²	8 oz	25.8
Prepared from powder ²	8 oz	17.6
True Lemon Mix ¹	1 pkt	0.0
True Lime Mix ¹	1 pkt	0.0
True Grapefruit Mix ¹	1 pkt	0.0
True Orange Mix ¹	1 pkt	0.0
Tea & Tea Drinks		
Bottled Iced Tea	8 07	0.0
Green, unsweetened Lemon Flavored ²		0.0
	8 oz	22.0 0.0
Lemon Flavored, Diet	8 oz	0.0
Raspberry, Diet Brewed Tea	8 oz	1.0
Black	8 07	0.0
Black With 1 T Milk	8 02 8 07	0.0
With 1 T Cream	8 02 8 07	0.7
with incream	6 OZ	0.4

 $^1\!Sweetened$ with stevia $^2\!Added$ sugar $^3\!Sweetened$ with stevia and sugar.

	Amount	Net Carbs
Chamomille	8 oz	0.5
Peppermint	8 oz	0.0
iced Tea		
Diet	8 oz	0.0
Lipton Pureleaf,		
Unsweetened ¹	8 oz	0.0
Sweetened ²	8 oz	21.0
True Lemon Mix ³	1/8 pkt	1.0
Unsweetened, from insta	ant 8 oz	0.4
With Stevia	8 oz	0.0
Vegetable Juices		
Carrot	4 oz	10.0
Clam & Tomato	4 oz	14.0
Tomato	4 oz	4.0
Vegetable Juice Cocktail	4 oz	4.5
Vitamin Water	4.5	
Glaceau ²	12 oz	13.0
Glaceau Zero, Sugar Free	12 oz	0.0
Nestlé, Sugar Free	12 oz	0.0
Skinny Water, Sugar Free	12 oz	0.0
Water		
Bottled	8 oz	0.0
Sparking Mineral	8 oz	0.0
Spring	8 oz	0.0
Тар	8 oz	0.0
Alcoholic Beverages		
Beer		
"Lite"	12 07	5.6
LITE	12 UZ	0.0

¹Sweetened with stevia ²Added sugar ³Sweetened with stevia and sugar.

Met Amount Carbs

12 oz 2.5

12 oz 13.7

12 oz 14.1

1 oz **0.0**

1 oz **0.0** 1 oz **0.0**

1 oz 4.7 1 oz 0.0 3.5 oz 2.6 3.5 oz 0.4 3.5 oz 2.0

3.5 oz **3.3** 3.5 oz **13.8**

> 4 oz **0.0** 4 oz **3.0**

4 oz 0.0 3.5 oz 22.2 3.5 oz 8.5

4 oz 5.0

4 oz **5.6** 4 oz **8.0**

1 oz **2-3** 1 oz **0.0**

BREADS, CRACKERS, **TORTILLAS & WRAPS**

The Net Carb counts provided for different types of bread are averages because both carb counts and ingredients can vary significantly from one brand to another. Always check the Nutritional Facts panel as well as the list of ingredients. Omitted are bagels, rolls, pastries and other conventional baked goods, which are almost always very high in carbs and full of refined white flour and/or added sugar. For example, a cinnamon raisin English muffin, a blueberry muffin and a croissant contain, respectively, 26.1, 25.8 and 19 grams of Net Carbs. Instead, baked goods that are within acceptable carb counts are listed, although some of these do contain white flour or added sugar, as noted. Be aware, as well, that some "whole grain" products also contain refined grains. Brand names appear when carb counts for similar products differ. Also, see Snacks and Atkins and Other Low-Carb Specialty Foods.

	Amount	Net Carbs	100% Whole Wheat
Breads			Crackers
Bran	1 sl	10.6	Amy Lyn's Original Flax Th
Ezekiel	1 sl	12.0	Blue Diamond
French ¹	1 sl	15.3	Almond Nut Thins
Italian ¹	1 sl	13.4	Carr's Whole Wheat ²
Oatmeal ¹	1 sl	12.0	Cheez-It ¹
Pumpernickel ¹	1 sl	11.6	FlatOut Multigrain Crisps

Pumpernickel,		
100% Rye Meal	1 sl	16.5
Pumpernickel, Thin Sliced	1 sl	8.2
Raisin ¹	1 sl	12.5
Rye ¹	1 sl	12.1
Rye, 100%	1 sl	17.0
Sourdough ¹	1 sl	34.6
Sprouted Whole Wheat ²	1 sl	18.0
Sunflower Seed	1 sl	17.0
White ¹	1 sl	12.1
Whole Grain ¹	1 sl	9.3
100% Whole Grain ²	1 sl	9.0
Whole Wheat ¹	1 sl	9.8

Net

Amount Carbs

1 sl 10.0

1 ea 9.0

Breadsticks

100% Whole Wheat ²

Delallo Thin		
100% Whole Wheat	1 oz	21.0
Granforno Whole Wheat Pepperidge Farm Snack	5 ea	7.0
Sticks, Toasted Sesame ¹	6 ea	9.0
Racconto Thin, 100% Whole Wheat	4 ea	8.0
Crackers		
Amy Lyn's Original Flax Thir Blue Diamond	ns 5 ea	2.0
Almond Nut Thins	17 ea	22.0
Carr's Whole Wheat ²	2 ea	10.0
Cheez-It 1	12 ea	7.8

¹Contains white flour ² Contains/may contain added sugar

	Amount	Net Carbs		Amount	Net Carbs
JJ Flats ²	1 ea	2.8	Flavorful Fiber	2 sl	11.0
Matzoh, Plain ¹	1 ea	22.6	Light Rye	2 sl	10.0
Matzoh, Whole Wheat	1 ea	18.8	Rye & Oat Bran	2 sl	8.0
Melba Toast ¹	1 ea	3.5	Sesame Rye	2 sl	8.0
Melba Toast, Rye ^{1, 2}	1 ea	4.0	Wasa		
Melba Toast, Whole Wheat	^{1, 2} 1 ea	3.5	Fiber	1 sl	6.0
San-J Brown Rice			Hearty Rye	1 sl	9.0
w/ Sesame Seeds	3 ea	9.6	Light Rye	1 sl	11.0
Stone-Ground Wheat ¹	5 ea	10.3	Multigrain	1 sl	9.0
100% Stone-Ground Wheat	t 3 ea	6.2	Sesame	1 sl	9.0
Triscuit	3 ea	8.0	Sourdough	1 sl	7.0
Wheat Thins 1, 2	8 ea	10.0	100% Whole Grain	1 sl	8.0
Crispbreads			Flatbreads & Wraps		
Ak-Mak ²	5 ea	16.0	FlatOuts		
Finn Crisp			FoldIt 5-Grain Flax	1 ea	8.0
Caraway	2 sl	8.0	Hungry Girl 100%		
Multigrain	2 sl	8.0	Whole Wheat	1 ea	8.0
Original	2 sl	8.0	Light	1 ea	6.1
GG Scandinavian			Traditional	1 ea	21.0
Bran Crispbread	1 ea	2.0	Joseph's Lavash		
Kavli			Flax, Oat Bran &		
Crispy Thin	3 sl	11.0	Whole Wheat	1/2 ea	4.0
Five-Grain	1 sl	7.0	Roll-Ups 1, 2	1/2 ea	20.0
Heart Thin	1 sl	6.0	Sandwich Wrap, Flax, Oa	t	
Nejaimes Lavash Crisps			Bran & Whole Wheat	1 ea	7.0
Flatbread ¹	1 ea	10.0	Whole Wheat Roll-Ups ²	1/2 ea	17.0
Flatbread, Sesame ¹	1 ea	9.0	Pita		
Ryvita			White ¹	6.5"	32.1
Dark Rye	2 sl	10.0	Whole Wheat	6.5"	30.5

¹Contains white flour ² Contains/may contain added sugar

BREADS, CRACKERS, **TORTILLAS & WRAPS**

continued

Wraps

1 ea	5.0
1 ea	3.0
t	
1 ea	8.0
1 ea	10.0
1 ea	5.0
1 ea	9.0
1 ea	6.0
	1 ea t 1 ea 1 ea 1 ea 1 ea 1 ea

Net Amount Carbs

Muffins

Food for Life Sprouted Whole		
Grain English Muffins	1 ea	12.0

Tortillas	
-----------	--

i oi anas		
Buena Vida Whole Wheat	1 ea	4.0
Corn	6"	10.8
Flour ¹	6"	14.5
Whole Wheat	8"	19.0
La Tortilla Company		
Whole Wheat Garlic Herb	1 ea	3.0
Green Onion	1 ea	4.0
Original, medium	1 ea	3.0
Original, large	1 ea	6.0
Mama Lupe Three-Net		
Impact Carb ²	1 ea	3.0

	Amount	Net Carbs
Mission Reduced Carb		
Whole Wheat	10"	8.0
Whole Wheat	12 "	13.0
Santa Fe Carb Chopper		
Wheat	1 ea	4.0
Flour ¹	1 ea	4.0
Tumaro's Gourmet Low	Carb	
Garden-Vegetable	1 ea	4.0
Green Onion	1 ea	5.0
Multigrain	1 ea	4.0
Salsa	1 ea	5.0

CANDY & CHEWING GUM

C ince most conventional candy is almost **D**all sugar, it's one of the most important "foods" to avoid on Atkins. For example. an Almond Joy bar has more than 26 grams of Net Carbs. A Milky Way: a whopping 42 grams. A packet of Skittles contains 50 grams of Net Carbs, 40 of which are sugar. There are numerous sugar-free alternatives, many of which mimic well known brands. They use a variety of sweeteners, including sugar alcohols. Some manufacturers offer low- or nosugar versions of their candy or gum brands. Note the comparison of Pep-O-Mint with and without sugar, as a case in point. Look for products labeled sugar free, low glycemic or no added sugar. Some are formulated for people with diabetes. Even low-carb candy should be consumed in moderation, especially those with sugar alcohols, which can cause gastric distress in excess. Also see Atkins & Other Low-Carb Specialty Foods.

	Amount	Net Carbs
Caramels		
Asher's Sugar Free		
Pecan Caramel Patties 1	3 oz	0.0
Almond Butter Toffee ¹	3 oz	0.0
Judy's Sugar Free		
Almond Caramel Clusters	¹ 1 ea	2.0
Vanilla Pecan Caramels ¹	1 ea	<1.0
Peanut Brittle ¹	2 oz	2.0
Chewing Gum		
Eclipse Sugar Free, all flavors	¹ 2 ea	0.0
Orbit, all favors 1	1 ea	0.0
Chocolate		
Asher's Sugar Free		
Cordial Cherries ¹	3 ea	0.0
Dark Chocolate		
Raspberry Jellies 1	3 ea	1.0
Mint Patties 1	2 ea	1.0
Pretzel Bites 1, 4	10 ea	9.0
Dove Sugar Free		
w/ Chocolate Crème ¹	5 ea	2.0
Hersey's Sugar Free ¹	3 oz	4.3
Kopper Dark Chocolate		
Covered Espresso Beans ¹	32 ea	2.0
Lucienne's Sugar Free Dark		
Chocolate, all flavors 1, 3	1 bar	6.2

Net Amount Carbs Hard Candy Baskin-Robbins Sugar Free. all flavors 4 ea 0.0 ystal Light Sugar Free, all flavors 0.0 4 ea llv Rancher 4 ea 0.0 esavers 4 ea 1.0 esavers Sugar Free 0.0 4 ea estlé Sugar Free Nips Caramel¹ 2 ea 0.0 Coffee¹ 2 ea 0.0 Ily Belly Sugar-Free Gummie Bears 25 ea 1.0 Jelly Beans 5.0 35 ea rdan Almonds, Sugar Free ¹10 ea 1.0 arshmallows

Neuros Cugar Eroa

1 ea	0.0
1 ea	0.0

ints

Altoids Smalls, Su	igar Free,	
all flavors 1	1 ea	0.0
Eclipse, all flavors	¹ 3 ea	0.0
Sweet 'n Low		
Cool Pepperm	ints 1 ea	0.0
Pep-O-Mints	4 ea	16.0
Pep-O-Mints, Sug	gar Free ^{1, 2} 4 ea	0.0
Winto-O-Green	4 ea	16.0
Winto-O-Green,	Sugar Free ^{1, 2} 4 ea	0.0

Contains: ¹sugar alcohols ²aspartame ³stevia ⁴white flour

¹Contains white flour ² Contains/may contain added sugar

CEREALS

Most breakfast cereals are full of white flour and other refined grains, as well as sugar, dehydrated berries, marshmallows, honey or maple syrup, raising the already high carb count of grains. Even "healthy" choices such as granola, muesli and bran cereals are often full of sugar. Nor are organic products any less likely to contain added sugar. We've included some of these products to drive home the point that you must always read labels. Your objective is to find 100 percent whole grain cereals without added sugars. Note that amounts vary based upon serving sizes listed on packages. Finally, carb counts don't include the milk or milk substitutes served with cereal. Also look for cereals in Atkins & Other Low-Carb Specialty Foods.

			(
	Amount	Net Carbs	Quick Cooking, dry Rolled, cooked
Hot			Rolled, dry
Bob's Red Mill Hot			Steel Cut
Cereal w/Flax Meal, dry	1/3 C	17.0	(Scottish/Irish), dry
Cream of Rice, dry	1/4 C	36.0	Whole Grain
Cream of Wheat			Maltex Hot Wheat
Instant Healthy Grain w/			Cereal, dry 1
Maple Brown Sugar ²	1 pkt	24.0	Pocono Cream
Instant, Original, in bowl	1.5 oz	32.0	of Buckwheat, dry
Instant, prepared w/ wate	er 1/2 C	14.3	Hodgson Mill Bulgur
Healthy Grains,			Wheat w/ Soy Grits, o
Instant, in bowl	1.5 oz	24.0	Wheatena
Whole Grain, 2-Minute	3 T	19.0	Toasted Wheat, dry

Contains: 1added sugar 2artificial sweeteners 3added sugar and artificial sweeteners

	Amount	Carbs
Ewehorn Brown Rice Cream	1/4 C	35.0
Farina, Enriched, dry	3 T	24.0
Grits, Instant, dry	1 oz	20.0
Heartland Oat Bran		
Hot Cereal, dry	1/3 C	16.0
Lundberg Family Farms Brow	/n	
Rice Hot Cereal, dry	1/4 C	29.0
Mother's Whole Wheat		
Hot Cereal, dry	1/2 C	26.0
Oats/Oatmeal		
Homestat Farm Quick Stee	el	
Cut Oats & Chia w/Flax		
& Rye Flakes, dry	1/4 C	20.0
Instant, Cinnamon Spice ¹	1 pkt	32.9
Instant, Plain	1 pkt	16.0
Malt-o-Meal		
Quick Oats, dry	1/2 C	23.0
Quick Cooking, dry	1/4 C	12.5
Rolled, cooked	1/2 C	12.1
Rolled, dry	1/3 C	19.0
Steel Cut		
(Scottish/Irish), dry	1/4 C	11.5
Whole Grain	1/4 C	21.7
Maltex Hot Wheat		
Cereal, dry ¹	1/3 C	32.0
Pocono Cream		
of Buckwheat, dry	1/4 C	35.0
Hodgson Mill Bulgur		
Wheat w/ Soy Grits, dry	1/4 C	23.0
Wheatena		

1/3 C 27.0

Amount Carbs

	Amount	Net Carbs		Amount	Net Carbs
Ready-to-Eat			Kellogg's All-Bran		
Alpen Muesli,			Buds ¹	1/3 C	11.0
No Sugar Added	2/3 C	34.0	Original ¹	1/2 C	13.0
Barbara's Organic Soy			Nature's Path Organic		
Essence Crispy Whole			Simply Fiber	1 C	17.0
Wheat Flakes ¹	3/4 C	20.0	Smart Bran w/ Psyllium		
Cascadian Farm Organic			& Oat Bran ¹	2/3 C	11.0
Ancient Grains ¹	1 C	36.0	Oat Bran, raw	2 T	6.0
Cascadian Farm Purely O's	1 C	19.0	Product 19 ¹	1 C	24.0
Cheerios, Multigrain ¹	1 C	17.0	Puffed Brown Rice	1 C	13.0
Corn Chex ¹	1 C	24.0	Puffed Corn	1 C	11.0
Corn Flakes ¹	1 C	11.7	Puffed Kamut	1 C	9.0
Crispix Corn & Rice ¹	1 C	24.0	Puffed Millet	1 C	10.0
Eden Kamut Flakes	1/2 C	30.0	Puffed Rice	1 C	12.0
Fiber One			Puffed Wheat	1 C	10.0
Heart Healthy Blend ¹	3/4 C	31.0	Shredded Wheat		
Original ²	1/2 C	11.0	Large Biscuit	2	26.0
Food for Life Ezekiel	1/2 C	34.0	Spoon Size, w/ Bran	1 C	32.8
Health Valley Heart Wise	1 C	30.0	Spoon Size, Whole Grain	1 C	34.0
Health Valley High Fiber			Special K		
Skinnys F-Factor ¹	1/2 C	9.0	Original ¹	1 C	21.0
Health Valley Organic			Protein Plus 1	3/4 C	9.0
Oat Bran Flakes ¹	3/4 C	20.0	Spelt Flakes	1/2 C	31.0
Grape-Nuts			Total		
Flakes ¹	3/4 C	21.0	Whole Grain ¹	3/4 C	20.0
Organic	1/2 C	38.0	Protein ³	3/4 C	8.0
Kashi			Wheat Bran, raw	2 T	1.6
Go Lean Crunch! 1	1 C	28.0	Wheat Germ, toasted	2 T	4.9
7 Wholegrain Nuggets	1/2 C	40.0	Wheaties Toasted	21	5
7 Wholegrain Puffs	1 C	14.0	Whole Wheat Flakes ¹	3/4 C	19.0

Contains: 1added sugar 2artificial sweeteners 3added sugar and artificial sweeteners

CONDIMENTS & SEASONINGS

Condiments allow you to transform basics like chicken breasts into dozens of different dishes. Fortunately, there are many Atkins-friendly condiments, but hidden carbs lurk in others. Read labels to ferret out added sugar, flour and cornstarch. Most herbs and spices contain no carbs or miniscule amounts but watch out for spice mixtures spiked with sugar. Also see **Baking Ingredients** and **Sauces & Marinades**, as well as vinegars and salad dressings on pages 41-42.

Amount	Net	Clam Juice
Amount	carbs	Cloves, ground
1 t	1.0	Coconut Milk, canned
1 T	0.0	Coconut Milk, Light, canned
		Coriander, ground
1/2 oz	0.0	Crab/Shrimp Boil Mix
1/2 oz	2.6	Creole Seasoning
1 T	0.0	Cumin Seed, ground
1 T	0.2	Curry Powder
1 ea	0.1	Dill Weed, dried
1 T	0.0	Dill Weed, fresh, chopped
1 T	0.2	Garlic
1 t	0.0	Clove
		Minced, fresh or jarred
1 ea	5.1	Minced, dried
		Powder
1 ea	5.0	Salt
9 sl	1.0	Ginger, ground
	1 t 1 T 1/2 OZ 1/2 OZ 1 T 1 T 1 ea 1 T 1 t 1 ea 1 ea	Amount Carbs 1 t 1.0 1 T 0.0 1/2 oz 2.6 1 T 0.0 1/2 oz 2.6 1 T 0.0 1 T 0.2 1 ea 0.1 1 T 0.0 1 T 0.0 1 T 0.0 1 T 0.2 1 t 0.0 1 table 5.1

¹Contains added sugar ² Carb count varies by brand; may contain added sugar

	Hot Cherry, fresh, whole	1 ea	2.0
form	Hot Cherry, canned, whole	1 oz	2.0
ozens	Jalapeño, fresh, sliced	1/2 C	1.7
re are t hid-	Jalapeño, pickled, sliced	1 oz	0.5
o fer-	Pasilla, dried, whole	1 ea	1.7
tarch.	Serrano, chopped	1/2 C	1.8
rbs or	Chile Powder	1 T	0.0
spice	Chinese 5-Spice Powder	1 t	0.0
Bak-	Chives, fresh, chopped	1 T	0.1
ades,	Chives, dehydrated, chopped	1 T	0.1
gs on	Cilantro, fresh, chopped	1 T	0.0
	Cinnamon, ground	1 t	0.7
Net	Clam Juice	8 oz	0.2
Carbs	Cloves, ground	1 t	0.6
1.0	Coconut Milk, canned	1 C	6.4
0.0	Coconut Milk, Light, canned	1 C	4.0
	Coriander, ground	1 t	0.0
0.0	Crab/Shrimp Boil Mix	1 T	0.0
2.6	Creole Seasoning	1 T	0.0
0.0	Cumin Seed, ground	1 t	0.1
0.2	Curry Powder	1 T	0.0
0.1	Dill Weed, dried	1 T	1.3
0.0	Dill Weed, fresh, chopped	1 T	0.0
0.2	Garlic		
0.0	Clove	1 ea	0.9
	Minced, fresh or jarred	1 T	2.6
5.1	Minced, dried	1 T	4.7
	Powder	1 t	1.6
5.0	Salt	1 T	0.0
1.0	Ginger, ground	1 T	3.1

Net Amount Carbs

	Amount	Net Carbs	
Ginger Root, fresh, grated	1 T	1.0	
Horseradish, prepared	1 t	0.4	
Italian Seasoning	1 T	0.0	
Lawry's Seasoned Salt	1 t	0.0	
Lemon Peel, fresh, grated	1 T	0.3	
Lemon-Pepper Seasoning	1 t	0.0	
Liquid Smoke	1 T	0.0	
Marmite Yeast Extract	1 T	0.8	
Miso Paste			
Mellow Brown	1 T	3.0	
Mellow Red	1 T	3.0	
Mellow White	1 T	3.0	
Mrs. Dash	1 t	0.0	
Mustard			
Chinese	1 t	0.2	
Dijon	1 t	1.0	
Honey ¹	1 t	1.0	
Powder	1 t	0.4	
Spicy Brown	1 t	0.0	
Yellow	1 t	0.1	
Nutmeg, ground	1/2 t	0.3	
Olives (see Vegetables)			
Onion, minced, dried	1 T	3.7	
Orange Peel, grated, fresh	1/2 t	0.4	
Oregano, dried	1 T	0.8	
Paprika	1 T	1.3	
Parsley, fresh, chopped	1 T	0.1	
Pepper, black, ground	1 t	0.9	
Pepper, red, crushed	1 t	0.5	
Pickle Spear, Dill or Kosher	1 ea	0.5	

	Amount	Net Carbs
Pickle, Dill, whole, 4-inch	1 ea	2.0
Pickle Relish ¹	1 T	3.3
Pickle, Sweet, Midget 1	1 ea	1.2
Pimento (Roasted Red Pepper)) 1 oz	0.9
Poultry Seasoning	1 t	0.8
Pumpkin Pie Spice Mix	1 t	0.9
Rosemary, dried	1 T	0.8
Sage, ground	1 t	0.1
Salt	1 t	0.0
Spike Seasoning, Original	1 t	0.0
Tahini (Sesame Paste)	2 T	5.0
Thai Chile Paste	1 T	0.0
Thyme, dried	1 T	0.8
Wasabi Paste	1 t	2.0
Wasabi, powdered	1 t	1.5

DAIRY, EGGS & DAIRY SUBSTITUTES

Most of the following products are phases. Low-fat products appear for comparison purposes only; full-fat versions are always preferable. Almost all cheeses are acceptable, but keep an eye out for cheese "products," which contain fillers, making them higher in carbs. They may also contain oils and other added ingredients. Likewise, fruit flavors such as strawberry and blueberry introduce added sugars to cream cheese, yogurt and other dairy prod-

¹Contains added sugar ² Carb count varies by brand; may contain added sugar

DAIRY, EGGS & DAIRY SUBSTITUTES continued

ucts, elevating the carb count. We've also included creamers and other dairy substitutes, some of which are not recommended for Atkins followers because they include added sugar and/or other unacceptable ingredients, for comparison purposes. Likewise, we've included a few of the numerous low-fat yogurts full of sugary preserves. Although not actually dairy products, eggs are also included below.

are also included below.			
	Amount	Net Carbs	Cream Cheese, Soft Blueberry ²
Butter & Margarine Ghee Stick Butter Stick Butter Stick Margarine ⁴ Whipped Butter	1 t 1 C 1 T 1 T 1 C	0.0 0.1 0.0 0.1 0.1	Chive & Onion Garden Vegetable Regular Strawberry ² Sundried Tomato & Bas Cream Cheese, Whipped Chive & Onion
Whipped Butter Whipped Margarine ⁴	1 T 1 T	0.0	Original Edam Emmentaler
American Asiago Appenzeller Blue Cheese, crumbled Boursin, Garden Herb Brie Camembert Cheddar Cheez Whiz ¹	1 sl 1 oz 2 T 2 T 1 oz 1 oz 1 oz 2 T	1.5 0.5 0.0 0.4 1.0 0.1 0.1 0.4 5.6	Feta Fontina Goat, Aged Goat, Soft (Chèvre) Gorgonzola Gouda Gruyère Havarti Jarlsberg

¹Cheese product ²Contains added sugar ³Contains trans fats ⁴Not recommended

Net Carbs		Amo
0.7	Laughing Cow 1	wed
	Limburger	1
4.1	Manchego	1
6.0	Mascarpone	1
5.0	Maytag Blue	1
	Monterey Jack	1
2.2	Mozzarella	
1.0	Fresh Balls	1
1.2	Part Skim	1
	Smoked	1
4.4	Whole Milk	1
2.0	Muenster	1
2.1	Paneer	1
2.0	Parmesan, chunk	1
4.4	Parmesan, grated	1
2.0	Parmigiano-Reggiano, grate	d 1
	Port Wine Spread ¹	2
1.8	Provolone	1
0.8	Queso Blanco	1
0.4	Queso Fresco	1
0.0	Raclette	1
1.2	Ricotta, Part Skim	1/4
0.4	Ricotta, Whole Milk	1/4
0.6	Roquefort	1
0.3	Romano, chunk	1
1.1	Romano, grated	1
0.6	Stilton	1
0.1	String	1
0.0	Swiss	1
1.2	Velveeta ¹	1

Not

Amount (

1 oz

1/2 C

1/2 C

1/2 C

2 T

2 T

2 T

2 T

2 T

2 T

2 T 2 T

2 T

2 T 2 T

1 oz 1 oz

1 07

1 oz

Colby

Cottage Cheese

Curds, 2% fat

Creamed, 4% fat

Low-Fat, Chive ²

Cream Cheese, Brick

Fat Free

Original

Neufchatel

Amount	Net Carbs	Am
1 wedge	1.0	Cream & Creamers
1 oz	0.1	Coffee-mate
1 oz	0.0	Original, powder ³
1 oz	0.0	Fat-Free Hazelnut, liquid ³
1 oz	0.6	Natural Bliss Vanilla, liquid
1 oz	0.2	Sugar-Free French Vanilla, liquid ³
1 oz	0.0	Condensed Milk,
1 oz	0.8	Sweetened, canned ²
1 oz	0.0	Cream
1 oz	0.6	Heavy, liquid
1 oz	0.3	Heavy, whipped
1 oz	1.0	Light
1 oz	0.9	Half-and-Half
1 T	0.2	International Delight
no, grated 1 T	0.0	Amaretto, Low Fat ^{2, 3} French Vanilla ²
2 T	3.0	
1 oz	0.6	MimicCrème
1 oz	0.0	Almond & Cashew Crème, Unsweetened Original
1 oz	1.5	Almond & Cashew Crème.
1 oz	0.0	Sugar Free
1/4 C	3.2	Silk Soymilk "Creamer,"
< 1/4 C	1.9	Original, Unsweetened
1 oz	0.6	So Delicious Coconut Milk
1 oz	1.0	"Creamer," Original,
1 T	0.0	Unsweetened
1 oz	0.0	Sour cream
1 oz	1.0	Light
1 oz	1.5	Regular
1 oz	2.8	Regular

ALC: 1

¹Cheese product ²Contains added sugar ³Contains trans fats ⁴Not recommended

Net nount Carbs

> 1 t 2.0

1 T 5.0

1 T 5.0

1 T 2.0

1 T 0.4

1 T 0.2

1 T 0.6

1 T 0.3

1 T 7.0

1 T 6.0

1 T 0.0

1 T 1.0

1 T 1.0

1 T 1.0

1 C 17.6 2 T

1C 5.5

0.7

1 T 20.8

DAIRY, EGGS & DAIRY SUBSTITUTES

continued

Eggs		
Raw	1 ea	0.4
Raw, White only	1 ea	0.2
Fried	1 ea	0.4
Poached/Boiled	1 ea	0.4
Scrambled, w/ Milk	1 ea	1.0
Scrambled Egg Substitute		
(from frozen)	1/4 C	2.0

Net Amount Carbs

Milk

Buttermilk		
Cultured from 1% Fat (Skim) Milk	1 C	13.0
Cultured from Reduced Fat Milk	10	13.0
Chocolate Flavored, 2% ²		28.6
Evaporated, 2% Nonfat	2 T	3.0
Evaporated, Whole	2 T	3.2
Nonfat/Skim	1 C	12.2
Reduced Fat 2%	1 C	11.7
Strawberry Flavored, 2% ²	1 C	31.0
Whole	1 C	11.7
Milk Substitutes		
Almond Milk		
Chocolate Flavored ²	1 C	17.8
Plain ²	1 C	7.3
Plain, Unsweetened	1 C	1.0

1 C

1.0

	Amount	Net Carbs
Coconut Milk Beverage		
Chocolate Flavored ²	1 C	11.0
Plain ²	1 C	7.0
Plain, Unsweetened	1 C	1.0
Rice Milk,		
Plain ²	1 C	25.0
Vanilla ²	1 C	28.0
Soy Milk		
Chocolate Flavored ²	1 C	21.7
Plain ²	1 C	10.0
Plain, Unsweetened	1 C	2.0
Yogurt & Kefir Chobani Greek Yogurt	6.07	7.0
Nonfat Plain		7.0
Nonfat Lemon		20.0
Nonfat Strawberry	6 oz	20.0
Fage Total Classic Whole Milk Greek Yogurt, Plain, Unsweetened	4 07	6.1
Kefir Smoothie	4 02	0.1
Low Carb, Plain	8 07	6.0
Whole Milk, Plain		12.0
Oikas Whole Milk Greek Yogurt, Plain,	5 62	
Unsweetened So Delicious Coconut	1/2 C	4.5
Original "Yogurt" Beverage	8 oz	3.0
Yogurt, Whole Milk, Plain, Unsweetened	4 oz	5.3

Not

Vanilla, Unsweetened ²Contains added sugar

hen you consider that a serving of **VV** chocolate pudding sweetened with sugar tallies almost 33 grams of Net Carbs and a slice of apple pie a whopping 53.4 grams of Net Carbs, it's easy to see why desserts present such treacherous territory. Fortunately, there are numerous carb-conscious alternatives to satisfy your sweet tooth. (Also check out Atkins & Other Low-Carb Specialty Foods and Snacks.) However, this category requires extra vigilance as even some supposedly low-carb desserts contain added sugars and others harbor cornstarch and/ or trans fats. We've also noted when products contain sugar alcohols. Carb counts for pudding mixes exclude the milk or nondairy product needed to make the dessert.

	Amount	Net Carbs
Cheesecake		
Cheesecake Factory		
Low Carb	1/12	11.0
Junior's Sugar Free		
Low-Carb ¹	1/12	3.2
Gelatin		
Gelatin Mix, Sugar Free, all flavors	1 serving	0.0

1 ea 0.0

1.8 g 0.0

	Amount	Carbs
Ready to Eat Gelatin,		
Sugar Free	1 ea	0.0
SmartGels Sugar Free,		
all flavors	1 ea	1.0
Snack Pack Sugar Free		
Juicy Gels, all flavors	1 ea	2.0
Ice Cream		
Breyer's Carb Smart		
Chocolate ¹	1/2 C	4.0
French Vanilla ¹	1/2 C	4.0
Breyer's, No Sugar Added		
Butter Pecan ¹	1/2 C	5.0
French Vanilla ¹	1/2 C	5.0
Vanilla, Chocolate,		
& Strawberry ¹	1/2 C	6.0
Dreyer's/Edy's Slow Churr	ied,	
No Sugar Added		
Butter Pecan ¹	1/2 C	13.0
Coffee 1	1/2 C	6.0
Cookie Dough ¹	1/2 C	8.0
Neapolitan ¹	1/2 C	12.0
Triple Chocolate ¹	1/2 C	7.0
Vanilla Bean ¹	1/2 C	6.0
Frozen Treats		
Breyer's Carb Smart		
Fudge Par 1	1 0 0	20

reyer's Carb Smart		
Fudge Bar ¹	1 ea	3.0
Vanilla & Almond		
Ice Cream Bar ¹	1 ea	5.0
Vanilla Ice Cream Bar,		
Chocolate Coated ¹	1 ea	5.0

Unflavored Gelatin ¹Contains sugar alcohols

Jell-O Snacks, Sugar-Free, all flavors

Knox MixChief

Net

DESSERTS continued	Amount	Net Carbs		Amount
Creamsicle Sugar Free			Swiss Miss Sugar Free	
Healthy Bunch 1	1 ea	2.0	Chocolate Pudding 1, 2, 3	3.3 oz
Dreyer's/Edy's Fruit Bars, No)			
Sugar Added, all flavors	1 1 ea	4.0	Syrups and Toppings	
Fudgsicle Sugar Free			Da Vinci Gourmet Sugar	
Healthy Bunch ¹	1 ea	5.0	Free, all flavors	2 T
Klondike No Sugar Added			Hershey Sugar Free	
Vanilla Bar	1 ea	11.0	Chocolate ¹	2 T
Popsicle Sugar Free Healthy			Strawberry ¹	2 T
Bunch, all flavors ¹	1 ea	2.0	Smucker's Sugar Free	
Sherbet, No Sugar Added,			Caramel ¹	2 T
Lemon, Lime or Orange	1/2 C	18.0	Chocolate ¹	2 T
Nondairy Frozen Treats	5		Steel's Nature Sweet	
So Delicious Coconut Mill			Chocolate Syrup 1	2 T
"Ice Cream" No Sugar A	-		Fudge Sauce 1	2 T
Chocolate ¹	1/2 C	8.0	Torani Sugar Free,	
Mini Fudge Bar ¹	1 ea	6.0	All flavors 1	2 T
Mini Vanilla Bar ¹	1 ea	10.0	U-Bet Sugar Free	
Vanilla Bean ¹	1/2 C	9.0	Chocolate Syrup ¹	2 T
	1/2 C	9.0		
Tofutti No Sugar Added Coffee Break Treats ¹	1	ΕA	Whipped Toppings	
	1 ea	5.0	Cool Whip, Sugar Free ^{3, 4}	2 T
Fudge Treats ¹	1 ea	6.0	Cool Whip Lite ^{3, 4}	2 T
Chocolate Dipped Mint Treats ¹	1	7.0	Cool Whip Regular ^{3, 4}	2 T
Wint Treats '	1 ea	7.0	Hood Sugar Free	
Puddings and Pies			Light Whipped Cream	2 T
Fifty50 Graham Cracker			Reddi-wip Real Cream	
Crust, sugar free ^{1, 2}	1/2 C	10.0	Chocolate	2 T
Jell-O Sugar Free Pudding	9		Original	2 T
Singles, Mix, all flavors ²	1 ea	6.0	Walden Farms Sugar Free	
Snacks, Chocolate ^{1, 2, 3}	3.8 oz	5.0	Marshmallow Dip	2 T

Contains: ¹sugar alcohols ²white flour and/or starch ³ trans fats ⁴added sugar

FISH & SHELLFISH

Net

5.0

0.0 2 T

0.0 2 T

1.0

0.0 2 T

2.0 2 T

1.0 2 T

1.0 2 T

Amount Carbs

2 T 0.0

2 T 0.0

2 T 0.0

2 T 2.0

2 T 0.0

2 T 2.0

2 T 3.0

2 T 0.0

2 T 0.0

▶ slong as it is not breaded or battered Afor deep-frving, almost all fish contains no carbs. However clams, oysters and mussels and any stuffed fish or shellfish do. Avoid surimi, usually labeled as "sea legs." The taste of this artificial crabmeat bears little resemblance to the real McCov. It is made from various species of fish to which fillers and sugar are added, boosting the carb count. Also check the labels of pickled or creamed herring and gefilte fish, as sugar is often added in the processing. One more sugar alert: deli tuna fish and whitefish salad are often full of it. Fish shrinks when cooked: all amounts listed are for cooked fish.

	Amount	Net Carbs	Mackerel Mahi-mahi
Fish			Monk Fish
Anchovies			Orange Roughy
Canned in Oil	6 oz	0.0	Perch
Fresh	6 oz	0.0	Pike, Wall-Eyed & Ye
Bass, all varieties	6 oz	0.0	Sablefish (Black Cod)
Blackfish (Taurog)	6 oz	0.0	Salmon
Bluefish	6 oz	0.0	Canned
Butterfish	6 oz	0.0	Fresh
Carp	6 oz	0.0	Lox/Smoked
Catfish	6 oz	0.0	Sardines, Canned
Cod, fresh	6 oz	0.0	In Mustard Sauce
Cod, dried, salted	3 oz	0.0	In Tomato Sauce
Eel	6 oz	0.0	In Oil

Grouper 6 07 0.0 Haddock (Scrod) Fresh 0.0 6 oz Smoked/Finnan Haddie 6 07 0.0 Halibut 0.0 6 oz Herring Cured 2 oz 0.0 Fresh 6 oz 0.0 In Sour Cream² 1/4 C 5.0 Pickled² 1/4 C 3.4 John Dory (St. Peter's Fish) 0.0 6 oz Kingfish (King Mackerel) 0.0 6 oz 6 oz 0.0 Yellow 0.0 6 oz (bo 6 oz 0.0 6 oz 0.0 6 oz 0.0 6 oz 0.0

Flounder

Fish Sticks

Gefilte Fish²

¹Breaded or battered ²Contains/may contain fillers and/or added sugar

0.0

6 oz

6 oz 0.8

6 oz 0.0

Net

33.2

2.0

Amount Carbs

6 oz 0.0

6 pieces

1 piece

ISH & SHELLFISH continued	Amount	Net Carbs		Amo
Shark, Blue & Mako	6 07	0.0	Crawfish	6
		0.0	Lobster	
Snapper/Red Snapper Sole	6 oz 6 oz	0.0	Broiled, unstuffed	1
Sole Swordfish	6 OZ	0.0	Canned	6
Stronanshi	0.05		Steamed	6
Tilapia	6 oz	0.0	Tail, frozen	8
Tile Fish	6 oz	0.0	Mussels	
Trout, all varieties	6 oz	0.0	Canned	2
Tuna	, canned	6oz	Canned, in Tomato Sauce	e 2
0.0 Tuna, Deli Salad ³	6 oz	16.0	Smoked, Canned in Oil	2
Tuna, fresh	6 oz	0.0	Stewed/Steamed	2
Turbot	6 oz	0.0	Octopus (Calamari)	
Whitefish			Baked or Broiled	4
Fresh	6 oz	0.0	Deep-Fried ¹	4
Smoked	6 oz	0.0	Pan-Fried	4
Salad ²	4 T	3.0	Oysters	
Shellfish			Canned	2
Clams			Eastern, Shelled	2
Canned, drained	2 oz	3.3	Pacific, Shelled	2
Deep-Fried ¹	2 oz	5.9	Smoked	2
Fresh, cooked	2 oz	2.9	Scallops	
Raw	2 oz	2.0	Bay	10
Stuffed 1	2 lg	12.0	Deep-Fried or Breaded ¹	6
Crab	5		Sea	4
Cake ^{1, 2}	6 oz	0.8	Shrimp/Prawns	
Cooked	6 oz	0.0	Cooked, Peeled	6
Crabmeat,			Deep-Fried 1	6 m
Canned, drained	6 oz	0.0	Squid	
Soft Shell, fried ¹	1 med	10.5	Deep-Fried 1	6
Surimi ("Sea Legs") ²	6 07	24.7	Broiled or Steamed	6

¹Breaded or battered ² Contains/may contain fillers and/or added sugar

FRUIT

Net Amount Carbs 6 oz 0.0

> 1.5 1 ea

2.2 6 oz

1.3 8 oz

4.0 2 oz

4.8

4.3 4 oz

3.3 4 oz

6.2 2 oz 2 oz 11.2 2 oz 6.0

3.6

6 oz 1.5

2 oz 2.5

2 oz 4.2

4 oz 9.9

2 oz 4.5

6 oz 17.2 4 ea 4.0 2.6 6 oz 6 med 34.3

6 oz 13.3

6 oz 6.4

he natural sugars in fruit that make it so delicious increase the carbs, but compared to sugar-laden desserts, fruit-in moderation-is a great alternative. Berries are among the lowest in carbs, partially because they are not as sweet as most other fruits, and also because they are high in fiber. As you can see from the carb counts below, it's a good idea to steer clear of dried fruit, which concentrates the natural sugars. Likewise, avoid fruit juice (see Beverages & Alcoholic Beverages), which usually eliminates the fiber found in whole fruit. Frozen fruit is fine as long as it doesn't contain added sugar, as is fruit canned in its own juice or water. Although olives, avocado and tomatoes are actually fruit, they are listed in Vegetables. However, rhubarb, listed here, is actually a vegetable.

	Amount	Net Carbs	
Acerola	1/2 C	3.2	В
Apples			
Cameo	1/2 med	8.5	
Chips ¹	1 oz	18.1	
Dried Rings, Sulfured ¹	5 ea	18.3	
Freeze-Dried	1 oz	23.0	
Fuji	1/2 med	7.9	B
Gala	1/2 med	7.9	
Golden Delicious	1/2 med	7.9	
Granny Smith	1/2 med	7.9	

	Amount	Net Carbs
Honeycrisp	1/2 med	7.9
Red Delicious	1/2 med	7.9
Sauce, sweetened ²	1/2 C	23.8
Sauce	1/2 C	12.4
Apricots		
Canned		
In Heavy Syrup ²	3 halves	23.8
In Juice	3 halves	11.6
Dried	6 halves	11.6
Fresh	3 med	9.6
Avocado (See page 54)		
Bananas		
Chips	1 oz	14.4
Freeze-Dried	1 oz	23.0
Fresh	1 sm	20.4
Blackberries		
Canned in Heavy Syrup	² 1/2 C	25.2
Fresh	1/2 C	3.3
Frozen	1/2 C	8.1
Frozen, sweetened ²	1/2 C	10.3
Blueberries		
Canned in Light Syrup	² 1/2 C	24.5
Dried	2 T	14.5
Fresh	1/2 C	9.0
Frozen	1/2 C	7.3
Frozen, sweetened ²	4 oz	22.4
Boysenberries		
Canned in Heavy Syrup	² 1/2 C	25.2
Fresh	1/2 C	3.1
Frozen	1/2 C	4.6

¹May contain added sugar ²Contains added sugar

FRUIT continued		Net		Amount	Net Carbs
	Amount	Carbs	Fruit Cocktail		
Carambola			Canned in light syrup ²	1/2 C	16.9
(Star Fruit), sliced	1/2 C	2.1	Canned in water	1/2 C	8.9
Cherimoya	1/2 C	11.8	Mixed Fruits, frozen	4 oz	10.5
Cherries, Sour			Gooseberries	1/2 C	7.8
Canned in water	1/2 C	9.6	Grapefruit		
Fresh	1/2 C	8.2	Fresh, Red/White	1/2 med	8.9
Cherries, Sweet			Sections,		
Canned in water	1/2 C	12.7	Canned in juice	1/2 C	10.7
Dried	2 T	11.5	Grapes		
Fresh	1/2 C	10.7	Green, Seedless	1/2 C	13.0
Frozen	1/2 C	7.3	Purple, Concord	1/2 C	7.5
Clementine	1 med	7.6	Red, Seedless	1/2 C	13.0
Coconut, fresh, shredded	1/2 C	2.5	Guava		
Cranberries			Fresh, pieces	1/2 C	7.4
Dried ²	2 T	5.8	Paste ²	2 T	12.9
Freeze-Dried 1	1/2 oz	12.1	Huckleberries	4 oz	9.9
Fresh	1/2 C	3.8	Kiwi Fruit	1 ea	8.1
Sauce, Jellied ²	2 T	13.1	Kumquat	4 ea	7.1
Sauce, Whole Berries ²	2 T	12.5	Lemon Juice	2 T	2.0
Currants			Lime Juice	2 T	2.4
Dried	2 T	12.1	Loganberries		
Fresh	1/2 C	5.3	Fresh	1/2 C	5.8
Dates			Frozen	1/2 C	5.7
Dried	1 oz	20.9	Loquats		
Fresh	3 ea	15.8	Fresh	10 med	16.7
Figs			Fresh, cubed	1/2 C	7.8
Canned in water	1 sm	3.2	Lychees		
Dried	1 sm	4.5	Fresh, whole	10 ea	14.5
Fresh	1 sm	6.5	Canned in water	10 ea	14.6

¹ May contain added sugar ² Contains added sugar

	Amount	Net Carbs		Amount	Net Carb
Mango			Passion Fruit (Maracuya),		
Dried	1 piece	9.5	Pieces	1/4 C	7.
Freeze-Dried	1 piece	21.0	Peaches		
Fresh, pieces	1/2 C	11.1	Dried	2 halves	13
Frozen	1/2 C	14.0	Fresh	1 sm	10
Melon			Frozen, sliced	1/2 C	6
Cantaloupe Cubes	1/2 C	5.9	Halves, canned		
Cantaloupe Slice	1/8 med	5.1	in light syrup ²	1 half	13
Crenshaw Balls	1/2 C	4.6	Halves, canned		
Honeydew Balls	1/2 C	7.3	in water	1 half	4
Honeydew, diced	1/2 C	7.1	Pears		
Honeydew Slice	1/8 med	10.4	Anjou	1 med	21
Watermelon Balls	1/2 C	5.5	Asian	1 med	8
Mulberries	1/2 C	5.7	Bartlett	1 med	20
Nectarines			Bosc	1 med	21
Fresh	1 med	12.6	Dried	1 half	11
Dried	1.5 oz	22.0	Halves, canned		
Oranges			in light syrup ²	1 half	10
Blood	1 med	13.0	Halves,		
Florida	1 med	12.9	Canned in water	1 half	4
Mandarin,			Japanese, fresh	1 ea	20
Canned in juice	1/2 C	11.0	Persimmon	1/2 small	4
Navel	1 ea	14.5	Pineapple, canned		
Valencia	1 med	11.4	In water, chunks	1/2 C	9
Рарауа			In water, sliced	2 sl	7
Canned in syrup ²	1/2 C	12.1	In light syrup, chunks ²	1/2 C	15
Dried	1 strip	12.2	In light syrup, sliced ²	2 sl	12
Fresh	1/2 small	7.2	Pineapple		
Fresh, pieces	1/2 C	6.6	Dried	1/4 C	25
Frozen, pieces	1/2 C	4.4	Fresh, chunks	1/2 C	9

² Contains added sugar

FRUIT continued

	Amount	Net Carbs
Plantains		
Chips	1 oz	14.4
Fresh, sliced	1/2 C	21.9
Plums		
Dried (Prune)	3 ea	16.2
Fresh	1 med	6.6
Purple, canned in water	1/2 C	12.6
Prunes, canned		
in heavy syrup ²	1/2 C	28.1
Prunes, stewed	1/2 C	31.0
Pomegranate		
Fresh 1	quarter	10.4
Arils (Seeds), fresh	1/4 C	6.4
Prickly Pear (Cactus		
Pear), fresh	1 ea	6.2
Quince 1	quarter	3.1
Raisins		
Golden	1 T	6.8
Seedless	1 T	6.8
Raspberries		
Black, fresh	1/2 C	3.7
Black, frozen	2 oz	8.5
Red, fresh	1/2 C	3.4
Red, frozen, sweetened ²	² 1/2 C	27.2
Red, frozen	1/2 C	4.4
Rhubarb		
Fresh	1/2 C	1.7
Frozen, sweetened ²	1/2 C	35.0
Frozen	1/2 C	2.3

....

	Amount	Net Carbs
Strawberries		
Dried 1	1/4 C	15.5
Fresh, whole	5 large	5.1
Fresh, sliced	1/2 C	4.7
Freeze-Dried	1 oz	21.3
Frozen, whole,		
sweetened ²	1/2 C	24.4
Frozen, sliced	1/2 C	5.2
Tangerine	1 small	8.8
Tangelo	1 med	12.0
Ugli Fruit	1 half	9.0

GRAINS, NOODLES & PASTA

Whole grains are acceptable in the later phases of Atkins, but white flour and other refined grains (and anything made with them, including most pasta) are not. Unless a product is labeled 100 percent whole grain, it likely also contains refined grains, which have been stripped of their fiber and other nutrients. Labels on products made with some or all white flour also use the terms wheat flour (not to be confused with whole wheat flour) or enriched flour. Items that may contain refined grains are noted below, but check any product before purchasing it. Also see Breads, Crackers, Tortillas & Wraps and Cereals and Baking Ingredients.

	Amount	Net Carbs		Amount	N Ca
S			Red, Long Grain, dry	1/4 C	34
,			Short Grain/Arborio/		
, illed, dry	1/4 C	25.8	Risotto, dry	1/4 C	4
earl, cooked	1/2 C	19.2	Sushi, dry	1/4 C	3
kwheat Groats			Texamati, dry	1/4 C	2
(Kasha), cooked	1/2 C	14.5	White, Long Grain,		
rn			cooked	1/2 C	2
Grits, prepared w/ water	1/2 C	15.2	Wild, cooked	1/2 C	1
Hominy, canned	1/2 C	9.7	Rye Berries, dry	1/4 C	2
Masa, dry	2 T	10.0	Teff, cooked	1/2 C	2
Meal, Yellow, dry	2 T	10.6	Wheat		
Polenta, dry	2 T	12.5	Berries, dry	1/4 C	2
ouscous			Bulgur, cooked	1/2 C	1
Cooked	1/2 C	17.1	Cracked, dry	1/4 C	2
Dry	1/4 C	31.3	Noodles & Pasta		
Whole Wheat, dry	1/4 C	31.0	Noodles		
illet, cooked	1/2 C	19.5	Buckwheat, dry	1 oz	1
uinoa, cooked	1/4 C	8.6	Egg, cooked	1/2 C	1
ce			Rice (Maifun), dry	1 07	2
Basmati, cooked	1/2 C	24.0	Soba, dry	1 02	1
Basmati, dry	1/4 C	35.0	Somen, cooked	1/2 C	2
Basmati, Brown, dry	1/4 C	21.2	Thai Rice, dry	1 oz	2
Black Japonica, dry	1/4 C	34.4	Udon, dry	1 02	1
Brown, Medium Grain,			Udon, Spelt, dry	1 02	1
cooked	1/2 C	21.2	Pasta	1 02	
Instant, Long Grain			DeBoles Jerusalem		
White, dry	1/4 C	19.1	Artichoke Fettuccini,	dry 1 oz	2
Jasmine, dry	1/4 C	36.0	Corn, cooked	1/2 C	1
Parboiled (Converted),			Macaroni, Protein		
White, Long Grain, dry	/ 1/4 C	37.0	Enriched, cooked	1/2 C	2

¹ May contain added sugar ² Contains added sugar

Rice, cooked	1/2 C	21.0
Semolina, Fettuccini, dry	1 oz	21.3
Semolina,		
Rigatoni, cooked	1/2 C	20.2
Semolina, Rigatoni, dry	1 oz	19.7
Spelt, Whole Grain,		
Elbows, dry	1 oz	17.4
Spinach,		
Spaghetti, cooked	1/2 C	15.5
Whole Wheat,		
Macaroni, cooked	1/2 C	16.6
Whole Wheat,		
Spaghetti, cooked	1/2 C	15.4
Rice & Grain Dishes		
Casbah Couscous Roastee	b	
Garlic & Olive Oil, dry	1/4 C	31.0
Casbah Rice Pilaf, dry	1/4 C	34.0
Casbah Spanish Pilaf, dry	1/4 C	35.0
Kashi 7 Whole Grains Pila	f	
Fiery Fiesta, cooked	1 C	33.0
Moroccan Curry, cooke	d 1 C	35.0
Original, cooked	1/2 C	27.0
Near East		
Mediterranean Gourme	t	
Meal, Herb, dry	1 oz	19.0
Taboule Mix, dry	1 oz	16.0

GRAINS, NOODLES

& PASTA continued

Macaroni, Protein

Enriched, dry

Quinoa, dry

LEGUMES

Net

16.2

Amount Carbs

1/4 C 15.2

1 oz

Ithough lentils and other legumes Aare vegetables, they are categorized separately because their protein content is greater. Most legumes also have a higher glycemic impact than the "foundation vegetables" you initially eat on Atkins. That said, there's a considerable range in Net Carb count among legumes. For example, black soybeans are relatively low in carbs compared to lookalike black beans. In most cases, what we call legumes are dried beans, so fresh lima beans, for example, appear in Vegetables, and dried lima beans are listed below. Bean sprouts also appear in Vegetables. Some legumes go by more than one name, depending upon region, or because different varieties are used in a similar way. Hummus and other bean dips appear in *Snacks*, and tofu and other sov products in Vegetarian Products.

	Amount	Net Carbs
Adzuki Beans		
Canned/cooked	1/4 C	10.1
Dry	1/4 C	21.0
Baked Beans		
Vegetarian ¹	1/2 C	21.6
With Pork ¹	1/2 C	18.3
Bean Dips (see Snacks)		
Canned w/ Pork &		
Tomato Sauce ¹	1/2 C	18.1

¹Contains added sugar

	Amount	Net Carbs	
Black/Turtle Beans			Lentils
Cooked/canned	1/4 C	6.5	Black, co
Dry	1/4 C	8.0	Brown, e
Refried	1/4 C	7.0	Green, o
Black-Eyed Peas			Red, dry
Cooked/canned	1/4 C	6.2	Lima Beans
Dry	1/4 C	13.0	Canned,
Frozen	1/4 C	8.1	Seaso
Butter Beans, canned	1/4 C	6.5	Large, co
Butter Beans, dry	1/4 C	10.0	Large, d
Cannellini Beans			Small, d
Cooked/canned	1/4 C	7.0	Small, co
Dry	1/4 C	19.0	Navy Beans
Chickpeas/Garbanzos			Cooked/
Cooked/canned	1/4 C	10.9	Dry
Dry	1/4 C	15.0	Peas, Split
Falafel Patty	2 oz	18.1	Green, o
Hummus (see Snacks)			Green, o
Cranberry/Roman			Red, coo
Cooked/canned	1/4 C	5.7	Yellow,
Dry	1/4 C	11.0	Pigeon
Fava Beans			Cooked/
Cooked/canned	1/4 C	5.6	Dry
Dry	1/4 C	13.0	Pink
Great Northern			Cooked/
Cooked/canned	1/4 C	10.6	Dry
Dry	1/4 C	11.0	Pinto
Kidney Beans			Cooked/
Cooked/canned	1/4 C	5.9	Dry
Dry	1/4 C	8.0	Refried

Not | Net Amount Carbs ooked/canned 1/4 C 4.0 cooked/canned 1/4 C 4.0 dry 1/4 C 18.0 1/4 C **20.0** . s (also see Vegetables) oned w/ Pork ¹ 1/2 C 17.0 cooked/canned 1/4 C 6.1 1/4 C 19.5 dry dry 1/4 C 8.0 cooked/canned 1/4 C 6.1 าร 1/4 C 10.1 l/canned 1/4 C 18.9 cooked/canned 1/4 C 6.3 dry 1/4 C 17.2 oked/canned 1/4 C 5.1 dry 1/4 C 15.0 1/4 C 7.0 l/canned 1/4 C 24.5 1/4 C l/canned 9.6 1/4 C 8.0 l/canned 1/4 C 6.4 22.5 1/4 C

¹Contains added sugar

1/4 C 6.1

Seeds) 1/2 C	1.0
1/2 C	10
	1.0
1/2 C	3.0
1/4 C	4.0
1/4 C	7.0
2.5 oz	44.0
3/4 C	22.0
,	
1/2 pkg	24.0
	1/4 C 1/4 C 2.5 oz 3/4 C

	Amount	Net Carbs
Almonds		
Butter	2 T	2.7
Meal/Flour	1/2 C	6.0
Paste ¹	1 oz	12.2
Slivered, blanched	2 T	1.3
Whole, raw	24	2.7
Whole, roasted	24	2.2
Brazil Nuts		
Raw	6 ea	1.4
Roasted	6 ea	1.4
Cashews		
Butter	2 T	8.2
Whole, raw	2 T	7.6
Whole, roasted	2 T	5.1
Chestnuts		
Peeled, dried	1 oz	22.2
Raw	1 oz	10.6
Steamed or roasted	6 ea	24.1
Chia Seeds	2 T	1.3
Coconut		
Baker's Moist-Packed		
Angel Flaked ¹	1 oz	9.5
Dried, grated	2 T	0.7
Dried, grated,		
sweetened 1	2 T	4.5
Fresh, grated	2 T	0.6
Meal/Flour	1/2 C	16.0
Flaxseeds		
Meal	1/2 C	0.9
Whole	2 T	0.3

	Amount	Net Carbs	
Hazelnuts (Filberts)			Oil roasted
Butter	2 T	2.0	Raw
Meal/Flour	1/4 C	2.0	Pecans
Nutella 1	2 T	21.0	Butter
Raw	12 ea	1.2	Raw
Roasted	2 T	2.3	Roasted
Hemp Seeds			Pine Nuts (Pignoli/Pignon)
Butter	2 T	6.0	Raw
Meal/Flour	2 T	0.0	Roasted
Seeds	2 T	3.3	Pistachios
Macadamia Nuts			Butter
Butter	2 T	2.0	Hulled, raw
Raw or roasted	10 ea	1.4	Hulled, roasted, salted
Mixed Nuts			Pumpkin Seeds (Pepitas)
Dry roasted	2 T	2.8	Butter
Oil roasted	2 T	2.0	Hulled, raw
Peanut Butter			Hulled, roasted
Adams Natural			Sesame Seeds
Creamy or Crunchy	2 T	4.0	Black, roasted
Jif			Butter/Tahini
Creamy or Crunchy 1, 2	2 T	6.0	Halvah ^{1, 2}
Simply Peanut Butter,			Meal
Creamy 1, 2	2 T	4.0	White, raw
Peter Pan, Creamy ^{1, 2}	2 T	4.0	Soy "Nuts"
Peter Pan, Crunchy ^{1, 2}	2 T	3.0	Butter
Smucker's Natural,			Roasted
Chunky or Creamy	2 T	4.0	Sunflower Seeds
Peanuts			Butter
Dry roasted	2 T	3.8	Hulled, raw
Meal/Flour	1/2 C	4.6	Hulled, roasted

Contains: ¹added sugar ²trans fats

39

2 T 5.6 2 T 2.0 2 T 1.5

 Amount
 Net Carbs

 2 T
 1.1

 2 T
 1.4

 1 oz
 1.1

 10 ea
 0.6

 1 oz
 1.2

 2 T
 1.6

 2 T
 1.6

 2 T
 1.3

> 2 T 6.0 2 T 3.0 2 T 3.0

 2 T
 3.0

 2 T
 0.8

 2 T
 1.2

 2 T
 2.0

 2 T
 5.0

 1.5 oz
 14.0

 4 oz
 29.5

 2 T
 2.1

 2 T
 1.1

NUTS & SEEDS

continued	Amount	Net Carbs
Walnuts		
Butter	2 T	2.0
Halves, raw or roasted	12 ea	1.7
Meal	1/2 C	2.8

OILS, FATS, VINEGAR & SALAD DRESSINGS

atural fats are integral to Atkins, but N try to stay away from cottonseed, corn and soybean oils, as well as "vegetable" oil. (Read more about fats and oils on the Nutritionist's blog at blogs.atkins.com.) Olive, canola, high-oleic safflower and coconut oil are preferable for cooking, and extra virgin olive oil and walnut, sesame and other nut oils for dressing salads and vegetables. Butter is always preferable to margarine. Avoid fat-free or low-fat versions of mayonnaise and salad dressings, and those made with soybean oil and/or added sugar. Most salad dressings are full of both, but some brands make a line with canola or olive oil and omit added sugar. Listed below are just a few of the many salad dressings. Study the labels of others carefully, keeping in mind that the terms "organic" and "all natural" don't mean that a product is necessarily free of added sweeteners, including agave nectar in some Steel's dressings. Avoid sweetened or seasoned vinegars.

	Amount	Net Carbs
Fats		
Butter, Stick or Whipped	1 T	0.0
Butter/Margarine Blend 1	1 T	0.0
Ghee	1 T	0.0
Lard	1 T	0.0
Margarine, Stick 1	1 T	0.1
Margarine, Whipped 1	1 T	0.2
Suet	1 T	0.0
Vegetable Shortening		
Crisco 1	1 T	0.0
Spectrum	1 T	0.0
Wesson	1 T	0.0

Bestfoods/Hellman's Canola Oil² 1 T <1.0 Liaht 1.0 1 T Original ^{2, 3} 1 T 0.0 With Olive Oil 2, 3 1 T <1.0 Kraft Original ³ 1 T 0.0 Light 1 T 1.3 Reduced Fat w/Olive Oil 2, 3 1 T 2.0 Miracle Whip Original ^{2, 3} 2.0 1 T Liaht ^{2, 3} 2.3 1 T Smart Balance, Omega Plus ^{2, 3} 1 T 2.0 Spectrum Organic Olive Oil Mayo 2, 3 1 T 1.0 Canola Oil ³ 1 T 0.0

¹Not recommended ²Contains added sugar ³Contains/may contain soybean oil

Amount	Carbs	
		Drew's All Na
1 T	0.0	Greek Kalar
1 T	0.0	Lemon God
1 T	0.0	Roasted Ga
1 T	0.0	Pepperco
1 T	0.0	Shiitake Gir
1 T	0.0	Kraft
1 T	0.0	Creamy Ital
1 T	0.0	Peppercorn
1 T	0.0	Thousand Is
1 T	0.0	Tuscan Hou
1 T	0.0	Maple Grove
1 T	0.0	Sugar Free
1 T	0.0	Balsamic
1 T	0.0	Italian Wi
1 T	0.0	Raspberry
1 T	0.0	Marie's
		All Natural
	0.0	Blue Cheese
		Creamy Ital
		Jalapeño Ra
	0.0	Newman's Or Creamy Cae
		Parmesan
		Roasted 0
2 T	2.0	Steel's All Na
	1.0	No Sugar A
2 T	1.0	Ginger Li
		Honey M
2 T	3.0	Sesame G
	1 T 1 T 1 T 1 T 1 T 1 T 1 T 1 T	Amount Carbs 1 T 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 2 T 1.0 2 T 1.0 2 T 1.0

Net

Net Amount Carbs atural mata Olive 1 T 3.0 ddess 1 T 1.0 arlic & 1 T orn 0.0 nger 1 T 0.0 lian ^{2, 3} 2 T 2.0 Ranch^{2,3} 2 T 2.0 Island ^{2, 3} 2 T 5.0 use Italian ^{2, 3} 2 T 3.0 Farms : Vinaigrette 2 T 1.0 /hite Balsamic 2 T <1.0 v Vinaigrette 2 T 1.0 Caesar^{2,3} 2 T 1.0 se w/ Bacon^{2,3} 2 T 0.0 lian Garlic ^{2, 3} 2 T 1.0 anch ³ 2 T 1.0 wn esar^{2,3} 2 T 1.0 Garlic^{2,3} 2 T 2.0 atural Added ime ² 2 T 1.0 lustard² 2 T 2.0 Ginger² 2 T 2.0

Contains: 1trans fats 2added sugar 3Contains/may contain soybean oil

OILS, FATS, VINEGAR & SALAD DRESSINGS continued

Amount Carbs

Walden Farms Sugar Free		
Creamy Bacon ³	2 T	0.0
Italian ³	2 T	0.0
Ranch ³	2 T	0.0
Thousand Island ³	2 T	0.0
Wish-Bone		
Deluxe French ^{2, 3}	2 T	5.0
Thousand Island ^{2, 3}	2 ea	6.0
Vinegar		
Balsamic	1 T	2.7
Champagne	1 T	1.0
Cider	1 T	0.0
Red Wine	1 T	0.0
Rice, Seasoned ²	1 T	6.0
Rice, Unsweetened	1 T	0.0
Sherry	1 T	0.9
Ume Plum	1 t	0.0
White	1 T	0.0
White Wine	1 T	1.5

POULTRY

In and of itself, chicken and its kin are nocarb foods, with the exception of the liver. But when poultry is breaded, battered or stuffed, the carb count can climb. Chicken and turkey sausages often contain fillers, and those that include fruit or vegetables are also higher in Net Carbs. Although

there are numerous chicken and turkey convenience foods, chicken nuggets and all too many others are chockfull of ingredients best avoided: breading, added sugar, cornstarch and trans fats, as noted below. Many deli products also contain added sugar. Unfortunately, there is often a tradeoff between convenience and carbs. For example, many of the carved roasted and grilled chicken slices and chunks useful for making a guick salad or a stir-fry contain added sugar. Once again, check lists of ingredients carefully. Weights listed below are for cooked poultry without bones. Whether or not the skin is on doesn't impact the carb count of poultry.

	Amount	Net Carbs
Chicken		
Breast	6 oz	0.0
Capon, Roast	6 oz	0.0
Drumstick	6 oz	0.0
Ground	6 oz	0.0
Leg	6 oz	0.0
Liver, Pan Fried	4 oz	1.3
Roast	6 oz	0.0
Rock Cornish Hen	8 oz	0.0
Thighs	6 oz	0.0
Wings	6 oz	0.0
Deli & Lunch Meats		
"Bologna," sliced ^{3*}	2 sl	0.0
Breast, Roasted, sliced ^{3*}	2 sl	0.0
Salad ^{3*}	1 oz	5.0

²Contains added sugar ³Contains/may contain soybean oil. *See next page for Poultry.

,	Amount	Net Carbs	
Precooked Products			Turkey
Breaded Strips 1, 2	6 oz	19.0	"Bacon" ²
Buffalo Wings 1, 2	3 ea	4.0	"Bacon" Bi
Burgers ²	2 ea	0.0	Breast
Carved Breast			Drumstick
Grilled ²	1/2 C	1.0	Ground
Grilled, Italian Style ²	1/2 C	4.0	"Hot Dog"
Meatballs	5 ea	0.8	Wings
Roasted ²	1/2 C	0.0	Sausages
Roasted Garlic w/			Breakfast
White Wine ²	1/2 C	3.0	Brown 'N
Roasted, Seasoned ²	6 oz	2.0	Kielbasa ²
Popcorn Chicken ¹	3 oz	13.0	Patties ²
Sausages			Smoked ²
"Hot Dog" ²	1 ea	0.0	Smoked, I
Spicy Jalapeño	1 ea	0.0	Smoked, I
Sweet Italian ²	1 link	1.0	Deli & Lunci
With Apple ²	1 ea	2.0	"Bologna,"
With Roasted Garlic ²	1 ea	3.0	Breast
With Spinach & Feta ²	1 ea	1.0	Honey F
With Sun-Dried Tomato ²	1 ea	2.0	Roasted
Duck			Smoked
Breast	6 oz	0.0	"Ham" ²
Leg	6 oz	0.0	"Pastrami"
Roasted	6 oz	0.0	"Pepperoni
Other Poultry			Precooked F
Goose, Roasted, unstuffed	6 oz	0.0	Burgers ²
Ostrich Top Loin "Steak"	6 oz	0.0	Carved Br
Pheasant, Roasted, unstuffed	l 6 oz	0.0	Meatballs

	Amount	Net Carbs
Turkey		
"Bacon" ²	2 oz	1.8
"Bacon" Bits ²	1 T	0.0
Breast	6 oz	0.0
Drumsticks	6 oz	0.0
Ground	6 oz	0.0
"Hot Dog" ²	1 ea	0.0
Wings	6 oz	0.0
Sausages		
Breakfast Links ²	2 oz	0.9
Brown 'N Serve ²	3 ea	2.0
Kielbasa ²	3 oz	3.0
Patties ²	2 ea	1.0
Smoked ²	3 oz	2.7
Smoked, Hot ²	3 oz	3.2
Smoked, Italian ²	3 oz	3.2
Deli & Lunch Meats		
"Bologna," sliced ²	2 sl	0.0
Breast		
Honey Roasted, sliced ²	4 oz	4.0
Roasted, sliced	3 sl	0.8
Smoked, sliced ²	3 sl	0.8
"Ham" ²	6 oz	5.0
"Pastrami" ²	6 oz	3.0
"Pepperoni" ²	6 oz	6.4
Precooked Products		
Burgers ²	2 ea	0.0
Carved Breast ²	1/2 C	4.0
Meatballs, Italian Style ^{1, 2}	² 4 ea	5.0

¹Breaded or batter dipped ²Contains/may contain added sugar and/or refined grains

SAUCES & MARINADES

Mally awash in added sugars. Two ost sauces and marinades are litertablespoons of one leading brand of barbecue sauce contains 16 grams of Net Carbs! Pasta and many other sauces are also full of the sweet stuff. We've concentrated on products that are Atkins acceptable, some sweetened with sucralose or stevia, and others with sugar alcohols. We have also included a few of representative sugar-filled products for comparison purposes. (Although agave nectar has a lower glycemic impact than table sugar, it is still an added sugar, and is noted as such in some Steel's products.) If you toss marinade after marinating food-which is the safest approach—and pat it dry before cooking it, the impact of any sugar is negligible. You can also use most salad dressings (see page 41) as marinades. Also see Condiments & Seasonings.

	Amount	Net Carbs
Sauces		
Alfredo Sauce		
Bertolli Light	1/4 C	2.0
Di Giorno	1/4 C	2.0
Newman's Own ¹	1/4 C	3.0
Ragu Classic ²	1/4 C	2.0
Walden Farms	1/4 C	0.0

	Amount	Carbs
Barbecue Sauce		
Hallman's Warm & Zesty	1 T	1.0
Smokin' Joe Jones'		
Low-Carb	2 T	2.0
Steel's All Natural 1	2 T	2.5
Steel's All Natural		
Chipotle ¹	2 T	4.0
Trinity Hill Sweet		
Chili Sauce & Marinade	³ 1 T	3.0
Trinity Hill Zesty	1 T	3.0
Walden Farms		
Hickory Smoked	2 T	0.0
Thick & Spicy	2 T	0.0
Black Bean Sauce (Ka-Me ¹)	1 t	1.0
Buffalo Chicken		
Wing Sauce (Beano's)	1 T	0.0
Chutney		
Bombay Coriander	1 T	0.0
Major Grey Mango	1 T	12.0
Silver Palate Mango ¹	2 T	15.0
Cocktail/Seafood Sauce		
Farmer's	1 T	3.0
Trinity Hill	1 T	3.0
Walden Farms	1 T	0.0
Cranberry Sauce (see Fruit)		
Enchilada Sauce		
Las Palmas,		
Hot or Medium	1/4 C	1.0
Ortega, Mild	1/4 C	3.0
-		

Net

Amount Carbs

4 oz 5.0

Contains/may contain: ¹added sugar ²refined grains ³Contains sugar alcohols

Casa Corona¹

	Amount	Net Carbs	
Fish Sauce			Pasta/Pizza Sauce
Chun's	1/2 t	0.0	Contadina Four Cheese ¹
Thai Kitchen ¹	1 t	0.0	Newman's Own
Garlic Sauce			Five Cheese ¹
Pepper Plant Chunky	1 t	0.0	Patsy's Marinara
Roland Garlic Chili ¹	1 T	3.0	Prego Marinara
Hoisin Sauce			Prego Traditional ¹
Ka-Me ^{1, 2}	1 T	6.0	Ragu Old World Style
Steel's All Natural ¹	1 T	2.5	Rao's Marinara
Hollandaise	2 T	1.6	Sensitive Formula
Horseradish Sauce			Walden Farms
Prepared	1 T	0.0	Marinara
Cream Style ²	1 T	3.0	Garlic & Herb
Red (w/ Beets)	1 T	0.0	Tomato & Basil
Hot Sauce		0.0	Plum Sauce (Wax
La Victoria	1 t	0.4	Orchards Tangy)
Sharkey's ¹	1 t	1.7	Salsa (see Snacks)
Tabasco	1 t	0.1	Simmer Sauces
Ketchup (Catsup)		••••	Chef Shakir Curry
Heinz Reduced Sugar	1 T	1.0	Devya Butter Chicken
Walden Farms	1 T	0.0	Devya Channa Masala
Steel's All Natural ¹	1 T	2.0	Simmering Secrets
Trinity Hill ³	1 T	3.0	Provençal
Peanut Sauce		5.0	Tomato & Mushroom
Chun's Dipping	1 T	0.0	Spicy Nothings Spinach Curry, Medium ¹
Bali Satay ¹	2 T	8.0	Thai Kitchen Red Curry ¹
Pesto Sauce	1 T	0.6	Sofrito
Piccalilli	1 T	1.0	Soy Sauce/Tamari
Pickapeppa	1 t	1.0	,
i ickahehha	ιt	1.0	Soy Sauce

Contains/may contain: ¹added sugar ²refined grains ³Contains sugar alcohols

Net

6.0

2.0 1/2 C

0.0

0.0

2.0

7.0

3.0

3.5 1/4 C 1 T 0.5

> 1.2 1 T

Amount Carbs

1/4 C 5.0

1/2 C

1/2 C 7.0

1/2 C 10.0

1/4 C 8.0

1/4 C

1/4 C

1/4 C 0.0

> 2 T 0.0

1/4 C

1/4 C

1/4 C 6.5

1/4 C

1/4 C 5.0 2.0

1/4 C

1/2 C 11.0

SAUCES & MARINADES

continued	Amount	Net Carbs
San-J Tamari	1	1.0
Seal Sama Chef's Blend ¹	1 T	4.0
Seal Sama Sugar Free	1 T	1.0
Steel's All Natural		
Teriyaki ¹	1 T	2.5
Wasabi Teriyaki ¹	1 T	2.0
Trinity Hill Teriyaki	2 T	3.0
Steak Sauce		
A1 ¹	1 T	3.0
Lea & Perrins 1	1 T	5.0
Trinity Hill ³	1 T	2.0
Sweet 'N Sour Sauce		
Chun's ¹	1 T	7.0
Steel's All Natural 1	1 T	4.0
Taco Sauce		
Green	1 T	0.6
Ortega, Mild	1 T	0.0
Pico Pica, Medium ¹	1 T	1.0
Red		
La Victoria, Medium	1 T	0.0
Old El Paso, Medium 1	1 T	1.0
Ortega Thick &		
Smooth, Hot ¹	1 T	2.0
Tartar Sauce, Kraft ¹	2 T	4.0
Tomato Sauce, Canned		
Del Monte ¹	1/4 C	3.0
Muir Glen	1/4 C	2.0
Red Pack	1/4 C	4.0
Worcestershire Sauce ¹	1 t	1.0

¹Contains/may contain added sugar ³Contains sugar alcohols

	Amount	Net Carbs
Marinades		
A1 Steak House Classic ¹	1 T	5.0
Annie's Naturals Organic		
Baja Lime	1 T	1.0
Mango Cilantro ¹	1 T	3.0
Spicy Ginger 1	1 T	3.0
Badia Mojo	1 T	0.0
Dichicko's Lemon-Herb		
Peri-Peri	1 t	0.0
Ginger People Ginger Juice	1 T	0.0
Kikkoman Teriyaki ¹	1 T	2.0
Simcha Classic Balsamic	1 oz	2.0
30 Minute Mesquite ¹	1 T	1.0
Wicker's Marinade & Baste	2 T	1.0

Most snack foods are a minefield of added sugars, refined grains and trans fats. (Even most savory dips contain added sugar.) So we've not wasted space on potato chips and the like and instead focused on snacks that meet or come close to Atkins guidelines. (We've included the occasional unacceptable product for comparison purposes.) Options in crunchy treats were once limited to pork rinds and nuts, but now there's a host of other choices, including baked cheese snacks and kale chips. Jerky, long touted as an ideal Atkins snack, is usually sugar cured, push-

ing up the carb count. We did find some that are 100 percent meat (or soy). On the sweet treat front, just because a cookie contains no added sugar doesn't mean that it contains no white flour, so read ingredient lists carefully. Also see *Nuts & Seeds* and *Atkins & Other Low-Carb Specialty Foods*, as well as *Crackers* on page 16.

	Amount	Carbs
Savory Snacks Chips, Crisps & Dippers		
Dr. Krackers Klassic 3-See	d Snack	ers
Klassic 3-Seed 1, 2	8 ea	12.0
Pumpkin Seed Cheddar ¹	^{1, 2} 8 ea	10.0
Seedlander ^{1, 2}	8 ea	11.0
Fiber Gourmet Crackers,		
all flavors 1, 2	1 pkt	10.0
Flackers Flax Seed Cracke	rs	
Dill	3 ea	1.0
Rosemary	3 ea	2.0
Savory	3 ea	1.0
Tomato & Basil	3 ea	1.0
Genisoy Low-Carb		
Tortilla Chips	15 ea	8.0
Glenny's Soy Crisps	20 ea	9.0
Just the Cheese Cheese Snacks		
Popped	1/2 oz	1.0
Mini Rounds	1/2 oz	1.0
Snack Bars	1/2 oz	1.0
Kale Chips, Bombay Ranch,		
various flavors	0.9 oz	7.0

Amount Carbs Kitchen Table Bakers All Cheese Crisps Aged Parmesan 3 ea <1.0 Everything 3 ea 1.0 Garlic 3 ea 1.0 Black Pepper 13 ea 18.0 Net Herb 13 ea 18.0 Original Seed 13 ea 18.0 RC Garcia 5-Seed Crackers Onion & Chive 1 07 16.0 Rosemary & Garlic 1 07 16.0 RW Garcia Whole Grain Tortilla Chips Flaxseed & Corn 1 07 11.0 Veggie 1 07 17.0 Terra Chips Sweet Potato 1 07 15.0 Taro 1 07 15.0 Vegetable Original 1 07 13.0 Popcorn Homemade from Kernels 10 5.3 Newman's Own Natural Flavor, Microwave 1 C 4.3 PopSecret 1 C 3.0 Pork Rinds 20 ea 0.0 Pretzels

Mary's Gone Crackers Wheat Free

Whole Grain Pretzel Sticks

Chipotle Tomato

Currv

Sea Salt

Contains: ¹white flour ²added sugar

15 ea 17.0

15 ea 17.0

15 ea 17.0

Net

SNACKS continued	Amount	Net Carbs		Amount	Net Carbs
Rice Cakes			Eggplant Dips		
Lundberg Whole Grain			Joseph's Roasted		
Organic Wild Rice	1 ea	14.0	Baba Ghannouj	2 T	3.0
Eco-Farmed Brown Rice	1 ea	13.0	Sabra Roasted ⁴	1 oz	2.0
Weight Wise Whole Grain			Guacamole		
Brown Rice			Miranda's Fresco	2 T	0.0
w/ Sesame Seeds	1 ea	8.0	Wholly Guacamole		
Brown Rice w/ Popcorn	1 ea	8.0	Pico de Gallo Style	2 T	0.0
Dips			Hummus		
Bacon Dips			Cedar's Artichoke Spinac	h 2 T	4.0
Heluva Good Dip,			Cedar's Sundried		
w/ Horseradish 1, 2	2 T	2.0	Tomato & Basil	2 T	5.0
Walden Farms Bacon	2 T	0.0	Joseph's Garlic Lovers	2 T	3.0
Bean Dips			Pita Pal Spicy Jalapeño	2 T	4.0
Arriba! Pinto Bean			Onion Dips		
w/ Chipotle	2 T	4.0	Kraft French Onion ^{2, 3}	2 T	3.0
Desert Pepper, White Bea	n,		Walden Farms		
Medium Hot	2 T	4.0	French Onion	2 T	0.0
Guiltless Gourmet			Ranch Dips		
Spicy Black Bean	2 T	3.0	Philadelphia		
Tostitos Zesty Bean &			Creamy Ranch ^{2, 3}	2 T	3.0
Cheese ^{1, 2}	2 T	3.0	Walden Farms	2 T	0.0
Cheese Dips			Red Pepper Pesto		
El Viajero White Mexican	2 T	1.0	(Cibo Naturals)	1/4 C	4.0
Heluva Good Dip, Sour			Tzatziki Cucumber &		
Cream w/Cheddar ^{1, 2}	2 T	2.0	Garlic Dip, (Joseph's)	2 T	2.0
Italian Rose Artichoke			Jerky		
Cheddar w/ Jalapeño	2 T	2.0	Cattano Brothers Beef	2 ea	0.0
Jarlsberg Red Onion	1 oz	0.0	Chipper Beef	1 oz	0.0
La Bandarita, Hot	1 T	0.0	Shelton's Turkey	1 oz	1.0
Walden Farms Bleu Chees	e 2 T	0.0	Tasty Eats Soy	1/2 bag	1.0

Contains: ¹cornstarch ²added sugar ³trans fats ⁴cottonseed oil

,	Amount	Net Carbs		Amount	Net Carbs
Salsa			Joseph's Sugar-Free		
Desert Pepper			Almond ⁵	4 ea	7.0
2 Olive Roasted Garlic	2 T	1.0	Bite Size Pecan		
Green, No Added Sugar	1 T	0.5	Walnut Brownies 5	6 ea	8.0
La Victoria, Red,			Chocolate Walnut 5	4 ea	7.0
No Added Sugar	1 T	2.0	Lemon ⁵	4 ea	9.0
Newman's Own,			Oatmeal ⁵	4 ea	8.0
Chunky Roasted Garlic ²	2 T	1.0	Julian's Bakery Zero!		
Old El Paso Thick 'N Chunky	2 T	2.0	Sugar Free		
Wholly Salsa Avocado Verde	2 T	1.0	Cocoa Delight ⁵	1 ea	0.0
Vegetable Spreads			Ginger Spice 5	1 ea	0.0
Bruschetta			Strawberry Banana		
DeLallo Diavolo			Perfection ⁵	1 ea	0.0
Sun-Dried Tomato	1/2 C	5.0			
Gia Russa Tomato	2 T	1.0	SOUPS		
Scarpetta Tomato					
& Artichoke	2 T	4.0	St processed soups	contain	added
Caponata (Marco Polo)	1 T	2.0	Sugars. Others are t	hickened	d with
Tapenade			white hour and/or cornsta	arch or ar	lother
Gaea Smoked Eggplant	2 T	3.0	starch. Some contain bot		
Meditalia			and starches and/or trans		,
Black or Green Olive	2 T	1.0	have none of these ingree may want to explore those		
Eggplant & Tomato	2 T	3.0	other options. Also watch		
Roasted Red Pepper	2 T	2.0	or other grains in vegetal		
Sweet Snacks (also see At. Other Low-Carb Specialty Foc Cookies Enchantment Sugar Free Classic Chocolate Chip ⁵ Frosty Zesty Lemon ⁵		4.0 4.0	numerous kinds of soup, ' few popular types and list choices for each to show ety in ingredients and ran Net Carbs. Assume that a serve, meaning it need not water—the amount given i	ed a num the wide ge of gra soup is re	ber of e vari- ims of ady to

Contains: ²added sugar ⁵sugar alcohol

SOUPS continued

it is noted as condensed. If so, the amou given is a half-cup. If you add milk or cre rather than water to seafood or tom bisque, be sure to add in those extra car A few soup-in-a-cup options are organi by brand. Amounts given are usually the mix alone. Tabatchnick soups car found in the frozen food department.

			Tabaseles fals
	Amount	Net Carbs	Tabatchnick Mushroom
Broth/Consommé			Campbell's Golden
Beef Broth, canned	1 C	0.0	Mushroom ^{1, 2, 4}
Beef Broth, cube	1 ea	0.6	Health Valley Organ
Beef Consommé, canned	1 C	1.8	Mushroom Barle
Chicken Broth, canned	1 C	0.3	Imagine Organic
Chicken Broth, cube	1 ea	1.1	Creamy Portobel
Chicken Consommé,			Tabatchnick Barley Mushroom
canned	1 C	0.0	Seafood Bisque
Vegetable Broth, canned	1 C	3.0	Bookbinder's, Conc
Vegetable Broth, cube	1 ea	1.1	Crab ²
Clam Chowder			Lobster ²
Manhattan Style			Shrimp ²
Bookbinder's,			Gordon's Chesapea
Condensed ^{1, 2}	1/2 C	9.0	Lobster, Conden
Dominique's ¹	1 C	8.0	Gordon's Down Eas
Progresso ^{1,4}	1 C	15.0	Lobster, Conden
New England Style			Natural Sea Lobster
Campbell's Chunky,			Pacific Naturals
Healthy Request ^{1, 4}	1 C	18.0	Lobster Bisque ^{1, 2}
Gordon's, Condensed ^{2, 4}		11.0	Tomato Bisque
Snow's ^{1, 2, 4}	1 C	17.0	Amy's Organic Chu

Contains: ¹added sugar ²added starch or flour ³trans fats ⁴soybean or "vegetable" oil

un t			
unt am	Green/Split Pea		
ato	Amy's Organic	1 C	13.0
bs.	Campbell's Chunky,		
ed	Healthy Request, w/ Ham ²	2 1 C	19.0
or	Colavita	1 C	15.0
be	Health Valley Organic ^{1, 2}	1 C	15.0
	Imagine Organic ^{1, 2}	1 C	19.0
-	Tabatchnick	1 pkt	18.0
s	Mushroom		
	Campbell's Golden		
0	Mushroom ^{1, 2, 4}	1/2 C	9.0
6	Health Valley Organic		
8	Mushroom Barley ^{1, 2}	1 C	14.0
3	Imagine Organic		
1	Creamy Portobello ²	1 C	8.0
'	Tabatchnick Barley &		
0	Mushroom	1 pkt	13.0
5	Seafood Bisque		
1	Bookbinder's, Condensed		
'	Crab ²	1/2 C	10.0
	Lobster ²	1/2 C	10.0
	Shrimp ²	1/2 C	10.0
	Gordon's Chesapeake		
0	Lobster, Condensed ²	1/2 C	9.0
0	Gordon's Down East		
0	Lobster, Condensed ^{1, 2, 3}	1/2 C	8.0
	Natural Sea Lobster ¹	1 C	7.0
	Pacific Naturals		
0	Lobster Bisque ^{1, 2}	1 C	15.0
D	Tomato Bisque		
מ	Amy's Organic Chunky ¹	1 C	19.0

Net Amount Carbs

	Amount	Net Carbs		Amount	Net Carbs
Campbell's			Healthy Choice in a Cup		
Condensed ^{1, 2}	1/2 C	22.0	Chicken Tortilla 1, 2	1 C	18.0
Select Harvest, Zesty 1, 2	1 C	18.0	Hearty Vegetable		
Imagine Organic Fire			Barley ^{1, 2, 4}	1 C	26.0
Roasted Tomato 1	1 C	22.0	Traditional Lentil 1, 2	1 C	22.0
Pacific Naturals Hearty			Lipton Soup in a Cup		
Tomato ^{1, 2, 3}	1 C	15.0	Broccoli Cheese 1, 2	1 env	17.0
Vegetable			Spicy Thai Chicken 1, 3	1 env	12.0
Campbell's Chunky,			Spring Vegetable 1, 2	1 env	11.0
Healthy Request, Savory		20.0	Nile Spice		
Dr. McDougall's ²	1 C	9.0	Black Bean ¹	1.9 oz	24.0
Health Valley Organic ^{1, 2}	1 C	16.0	Chicken Vegetable 1, 2	1.0 oz	19.0
Progresso Vegetable			Lentil ²	1.8 oz	23.0
Classics 1, 2	1 C	12.0			
Tabatchnick	1 pkt	16.0	SWEETENERS,		
Vegetable Beef			SPREADS & SY	RUP	S
Campbell's					
Chunky Beef w/ Country Vegetables ^{1, 2}	1 C	19.0	here are now numerou tutes on the market.		
Healthy Request, Vegeta			listed below also appear in	Baking I	ngre
Beef, Condensed ²	1/2 cup	12.0	dients, where the amount	s are gea	red to
Health Valley Rich & Hearty	1 C	13.0	cooking rather than single s	5,	
Healthy Choice			are here. There are also n		
Vegetable Beef ^{1, 2}	1 C	20.0	natives to conventional ja		
Progresso Traditional			preserves. They are sweeter		
Beef & Vegetable ^{1, 2}	1 C	16.0	lose, sugar alcohol or even	-	· ·
Soup in a Cup			monk fruit. (Agave nectar		
Health Valley Organic			in Steel's products, is also a		
Split Pea, w/ Carrots ²	2.3 oz	18.0	although it has a lower gl		
Tomato Bisque ¹	1 C	14.0	than table sugar.) Most brar	,	

Contains: ¹added sugar ²added starch or flour ³trans fats ⁴soybean or "vegetable" oil

SWEETENERS, SPREADS & SYRUPS continued

and spreads have considerably more flavors than those listed. Some products contain fruit flavors but no actual fruit. Maple flavored syrup products are listed below, but you'll find an array of fruit flavored and other syrups in **Desserts**.

	Amount	Net Carbs
Sweeteners		
Sugar		
Brown, packed	1 t	4.5
Maple	1 t	2.7
Powdered, unsifted	1 t	2.5
White	1 t	4.2
Other Sweeteners		
Batey Natural Light		
(stevia & turbinado sugar)	² 1 pkt	1.0
Equal (aspartame)	1 pkt	0.9
Equal (sucralose)	1 pkt	0.0
Equal (saccharin)	1 pkt	0.0
Fasweet (saccharin), liquid	1/8 t	0.0
Fructevia (fructose & stevia)	² 1 t	2.2
Ideal (xylitol & sucralose) 1	1 t	1.5
NatraTaste Gold (sucralose)	1 pkt	1.0
NatureSweet Brown		
Crystals (maltitol) ¹	1 t	0.0
NatureSweet Crystals		
(maltitol) ¹	1 t	0.0
Nectresse (luo han guo,		
sugar & sugar alcohol) ^{1,2}	² 1 pkt	2.0

	Amount	Carbs
Pure Via (stevia)	1 pkt	0.0
Splenda (sucralose)	1 pkt	1.0
Splenda Sugar Blend ²	1 t	4.8
NuStevia (stevia & erythritol) ¹	1 t	4.0
Sugar Twin, Brown (saccharin	n) 1 pkt	0.4
SweetLeaf (stevia)	1 pkt	0.0
Sweet & Slender (fructose & luo han guo) ²	² 1/4 t	0.0
Sweet 'N Low (saccharin)	1 pkt	1.0
Sweet 'N Low, Brown (saccharin)	1/10 t	0.0
Sweetmate (saccharin & sugar) ² Sweet Simplicity	1 pkt	1.0
(fructose & erythritol) ^{1, 2}	1 pkt	6.0
Truvia (stevia) Whey Low Brown	1 pkt	1.0
(fructose & other sugars)	² 1 t	4.0
Xylitol ¹	1 t	0.0
Zsweet (erythritol) ¹	1 pkt	0.0
Spreads		
Conventional Spreads		
Apple Butter ²	1 T	7.0
Fruit Preserves ²	1 T	13.5
Grape Jelly ²	1 T	12.9
Reduced Sugar ²	1 T	6.0
Low-Carb Spreads		
Dickenson's Sugar Free Preserves, Strawberry	1 T	4.0
. ,		

Net

	Amount	Net Carbs	Amou
Fifty50 Low Glycemic			Steel's Fruit Spreads
Fruit Spreads, Sugar Free			Agave Red Raspberry ²
Apricot ¹	1 T	1.0	Agave Strawberry ²
Blackberry ¹	1 T	1.0	Agave Wild Blueberry ²
Strawberry ¹	1 T	1.0	Walden Farms Fruit Spreads
Grape ¹	1 T	0.0	Apricot
Orange Marmalade 1	1 T	0.0	Apple Butter
Raspberry ¹	1 T	0.0	Blueberry
Hero Sugar Free Swiss Pres	serves		Grape
Black Cherry	1 T	2.0	Orange
Raspberry	1 T	2.0	Raspberry
Strawberry	1 T	1.0	Strawberry
La Nuba Low Carb Fruit Sp	oreads		Summe
Blueberry ¹	1 T	1.6	Syrups Chocolate Syrups (see page 28)
Cherry ¹	1 T	1.6	Corn Syrup
Four Fruits ¹	1 T	1.6	Fruit Syrups (see page 28)
Polaner Sugar Free w/ Fibe	er		Honey
Apricot	1 T	1.0	Molasses
Concord Grape	1 T	1.0	Pancake Syrup
Grape	1 T	2.0	Ali's All Natural Sugar Free ²
Peach	1 T	1.0	Maple
Seedless Blackberry	1 T	2.0	Maple-Flavored ²
Seedless Raspberry	1 T	2.0	Maple, Reduced Calorie ^{1, 2}
Strawberry	1 T	2.0	Smucker's Sugar Free
Smucker's Sugar Free Pres	erves		Breakfast Syrup ¹
Apricot ¹	1 T	3.0	Steel's Maple Flavor Syrup ¹
Boysenberry ¹	1 T	5.0	Walden Farms
Orange Marmalade 1	1 T	5.0	Pancake Syrup ¹ 1/
Seedless Blackberry ¹	1 T	5.0	Smart Sweet Xylitol Honey ¹
Strawberry ¹	1 T	5.0	Steel's Honey Flavor Spread ¹

Contains: ¹sugar alcohols ²added sugar

52

Amount Carbs

1 T 2.5

1 T 3.6

1 T 3.0

1T 0.0 1T 0.0

1 T **0.0** 1 T **0.0**

1 T 0.0 1 T 0.0 1 T 0.0 1 T 0.0 1 T 0.0

1 T 16.9

1 T **17.4** 1 T **15.0**

1T 0.0 1T 13.4

1 T 13.9

1 T 6.5

1 T 1.0

3T 0.0

1/4 C 0.0

1 T 0.0

1 T 0.0

VEGETABLES

egetables are essential to the Atkins Diet. Many of them can be eaten either raw or cooked, so we provide carb counts both ways. For those that must be cooked, we often provide Net Carb counts both ways to help you in planning meals. A comparable amount of raw and cooked vegetables almost always yields a different carb count because cooking breaks down the fibers, decreasing the volume. Four cups of raw spinach might yield a quarter cup of cooked spinach, but a vegetable like carrots won't shrink as much in cooking. The carb count is also impacted by whether a vegetable is sliced or diced-half a cup of the former will typically have a lower carb count than the latter. Mashing further compresses vegetables, usually raising the carb count for a comparable amount. Check the list of ingredients in creamed or other frozen or prepared vegetables dishes to find hidden carbs from added sugars, flour and other ingredients.

Foundation Vegetables

Alfalfa Sprouts (see Sprouts, b	elow)	
Artichoke		
Hearts, canned	1 ea	1.0
Hearts, frozen	/2 C	2.7
Hearts, marinated	4 ea	4.0
Medium, steamed	1 ea	4.0

Net Amount Carbs

	Amount	Carbs
Arugula, raw	1 C	0.4
Asparagus		
Canned	4 ea	0.7
Fresh, steamed	6 ea	1.9
Frozen, steamed	1/2 C	0.3
White, cooked	1/2 C	1.5
Avocado		
Florida	1/2 ea	3.6
Hass	1/2 ea	1.3
Bamboo Shoots,		
sliced, canned	3 oz	1.0
Beans		
Fava, steamed	1/2 C	12.1
Green, raw	1/2 C	2.1
Green, steamed	1/2 C	2.9
Haricots Verts, frozen	1/2 C	1.5
Yellow Wax, canned	1/2 C	2.0
Yellow Wax, raw	1/2 C	1.3
Beet Greens, steamed	1/2 C	1.8
Bok Choy (Pak Choy)		
Raw	1 oz	0.3
Steamed, sliced	1/2 C	0.4
Broccoli		
Florets, fresh, steamed	1/2 C	1.8
Florets, raw	1/2 C	0.8
Frozen, chopped,		
steamed	1/2 C	2.2
Broccoli Rabe		
Raw, chopped	1/2 C	0.1
Steamed	5 oz	0.8

Net

	Amount	Net Carbs		A
Broccoflower, steamed	1/2 C	1.0	Chicory Greens	
Broccolini, fresh, steamed	3 ea	1.9	Raw	
Brussels Sprouts, steamed	1/2 C	3.5	Steamed	
Cabbage			Collard Greens, steamed	
Chinese, raw, shredded Chinese, steamed,	1/2 C	0.4	Coleslaw w/ Dressing, deli style ¹	
shredded	1/2 C	0.7	Cucumber, medium, raw	1
Green/White,			Cucumber, raw, sliced	
raw, shredded	1/2 C	1.1	Daikon (see Radishes, belo	w)
Green/White, steamed	1/2 C	2.7	Dandelion Greens,	
Napa, raw	1/2 C	0.3	steamed	
Napa, steamed	1/2 C	0.4	Eggplant	
Red, raw, shredded	1/2 C	1.8	Chinese, broiled	
Red, steamed, shredded	1/2 C	3.3	Italian, broiled	
Savoy, raw, shredded	1/2 C	1.1	Japanese, cooked	
Savoy, steamed,			Endive, raw	
shredded	1/2 C	1.9	Endive, braised	
Cardoon, steamed	1/2 C	2.1	Escarole	
Cauliflower			Raw, chopped	
Florets, frozen	1/2 C	1.6	Steamed	
Florets, raw	1/2 C	1.6	Fennel	
Steamed, chopped	1/2 C	1.7	Raw	
Celery			Cooked	1/2
Raw	1 stalk	1.0	Garlic	
Steamed, diced	1/2 C	1.8	Minced	
Celery Root (Celeriac)			Raw	1 (
Raw, grated	1/2 C	5.8	Roasted	1 (
Steamed, diced	1/2 C	3.6	Jicama	
Chard, Swiss, steamed	1/2 C	1.8	Cooked, sliced	
Chayote, steamed	1/2 C	1.8	Raw, chopped	
Steamed, diced Chard, Swiss, steamed	1/2 C 1/2 C	3.6 1.8	Jicama Cooked, sliced	

¹Contains added sugar

Net Amount Carbs

1/2 C 0.1

6.6

4.7

1.6

1.8

1/2 C 2.3

1/2 C 2.3

0.1

0.1

1.8

2.5

2 T 5.3

0.9

0.9

1/2 C 0.1

10 2.0

1/2 C

1/2 ea

1/2 C

1/2 C

1/2 C 2.3

1/2 C

1/2 C 0.0

1/2 C

1/2 C 0.2

1/2 C

1/2 bulb

1 clove

1 clove

2 07 5.0

1/2 C 2.6

VEGETABLES continued	Amount	Net Carbs		Amount	N Ca
Kale			Olives		
Raw, chopped	1/2 C	3.0	Black, canned	5 ea	(
Steamed	1/2 C	2.4	Black, oil cured	5 ea	
Kohlrabi, steamed	1/2 C	4.6	Black, salt cured	5 ea	
Leeks			Green, almond stuffed	5 ea	
Cooked, chopped	4 oz	7.5	Green, canned	5 ea	
Raw, chopped	1/2 C	5.5	Green, garlic stuffed	5 ea	
Lettuce			Green, pimento stuffed	5 ea	
Boston or Bibb,			Onions		
raw, chopped	1 C	0.6	Cooked, chopped	1/4 C	
Iceberg, raw, shredded	1 C	1.3	Pearl, cooked, chopped	1/2 C	
Mesclun (Mixed			Pearl, frozen	2/3 C	
Salad Greens), raw	1 C	2.0	Red, raw, chopped	2 T	
Romaine, raw, shredded	1 C	0.6	White, raw, chopped	2 T	
Romaine Hearts, raw	1 C	1.0	White, raw, chopped	1/2 C	
Mung Beans (see Sprouts, I	oelow)		Vidalia, raw, chopped	1/2 C	
Mushrooms			Palm, Hearts of, canned	1 ea	
Button, cooked	1/4 C	2.4	Parsley (see Condiments &		
Button, raw, sliced	1/2 C	0.8	Seasonings)		
Chanterelle, fresh	1/2 C	0.8	Snow/Snap Peas in Pod		
Cremini, Brown	1/2 C	1.6	Cooked	4 oz	
Enoki (Straw), fresh	1/2 C	1.7	Fresh, chopped	1/2 C	
Portobello, cooked	4 oz	2.6	Peppers, Bell		
Shiitake, cooked, sliced	1/4 C	1.0	Green, chopped, cooked	1/4 C	
Mustard Greens, steamed	1/2 C	0.1	Green, chopped, raw	1/2 C	
Nopales (Cactus Pads),			Red, chopped, cooked	1/4 C	
cooked	1/2 C	1.0	Red, chopped, raw	1/2 C	
Okra			Peppers, Chile (also see		
Cooked	1/2 C	1.8	Condiments & Seasoning	is)	
Pickled	2 ea	1.0	Banana, fresh	2 oz	

	Amount	Net Carbs		Amount	Net Carbs
Jalapeño, fresh	1 ea	0.5	Summer Squash		
Pumpkin			Patty Pan, steamed	1/2 C	1.5
Canned, mashed	1/2 C	6.4	Yellow, raw, sliced	1/2 C	1.3
Canned Pumpkin			Yellow, steamed, sliced	1/2 C	2.6
Pie Mix ¹	1/3 C	17.0	Zucchini, raw, chopped	1/2 C	1.4
Cooked, mashed	1/2 C	4.7	Zucchini, steamed, sliced	1/2 C	1.5
Radicchio, raw	1/2 C	0.7	Taro Leaves, steamed	1/2 C	1.5
Radish			Tomatillo, fresh, chopped	1/2 C	2.6
Black	1/2 C	1.3	Tomatoes		
Daikon, raw, 7-in	1/4 ea	2.1	Cherry/Grape	10 ea	4.6
Daikon, grated	1/2 C	1.4	Cooked	1/4 C	4.3
Daikon, sliced, cooked	1/2 C	0.7	Green (unripe), chopped	1/2 C	3.6
Red/White, raw	10 ea	1.6	Plum or Roma	1 ea	1.7
Rhubarb (see Fruit)			Slice	1/4" sl	0.7
Sauerkraut, drained	1/2 C	1.2	Small	1 ea	2.5
Scallions, raw	1/2 C	2.4	Sun-Dried, in oil 5	pieces	2.6
Scallions, cooked	1/2 C	5.5	Yellow	1 sm	1.9
Shallots, raw, chopped	2 T	3.4	Tomato Products (also see		
Sorrel Greens, steamed	1/2 C	0.2	Sauces & Marinades)		
Spaghetti Squash, baked	1/4 C	2.0	Canned, diced, in juice	1/4 C	2.0
Spinach			Canned, whole, in juice	1/2 C	3.6
Baby	1/2 C	0.7	Paste, canned	2 T	4.9
Creamed, frozen	1/2 C	2.0	Purée, canned	2 T	2.2
Fresh, steamed, chopped	1/2 C	1.2	Stewed, canned	1/2 C	6.6
Frozen, steamed	1/2 C	1.0	Turnips		
Raw, chopped	1 C	0.4	White, steamed, cubed	1/2 C	2.4
Sprouts			White, steamed, mashed	1/2 C	3.5
Alfalfa, raw	1/2 C	0.0	Turnip Greens		
Mung Bean, raw	1/2 C	2.2	Frozen, cooked	1/2 C	1.3
Sunflower Seed, raw	1 oz	1.0	Fresh, steamed	1/2 C	0.6

¹Contains added sugar

VEGETABLES continued	Amount	Net Carbs		Amount	l Ci
Water Chestnuts,			French Fries, frozen ²	10 ea	2
canned, sliced	1/4 C	3.4	Hash Browns, frozen ²	1/2 C	1
Watercress, raw, chopped	1/2 C	0.1	Hash Brown		
			Toaster Patties 1	2 ea	1
Starchy Vegetables			Mashed from Flakes,		
Beets			prepared ²	1/2 C	1
Steamed, sliced	1/2 C	6.8	Scalloped, from Mix ^{1, 3}	1/2 C	1
Canned, drained	1/2 C	4.3	Steamed, diced	1/2 C	1
Burdock Root, steamed	1/2 C	12.1	Steamed, mashed	1/2 C	1
Carrots			Rutabaga		
Fresh, steamed, sliced	1/2 C	4.1	Cooked, cubed	1/2 C	
Frozen, sliced	1/2 C	3.0	Cooked, mashed	1/2 C	
Raw	1 med	4.1	Winter Squash		
Raw, shredded	1/2 C	3.7	Acorn, baked, cubed	1/2 C	
Cassava (Yuca)			Acorn, baked, mashed	1/2 C	
Cooked, mashed	1/2 C	37.4	Butternut, baked, cubed	1/2 C	
Corn			Butternut,		
Canned	1/2 C	14.9	steamed, mashed	1/2 C	
Canned, Cream Style	1/2 C	21.7	Hubbard,		
Kernels Cut from Cob	1/2 C	12.6	steamed, mashed	1/2 C	
On the Cob	1 med	19.6	Turban, baked	1/2 C	
Jerusalem Artichoke			Sweet Potato		
Cooked, diced	1/2 C	13.8	Baked	1/2 med	
Raw	1/2 C	11.9	Candied ¹	1/2 C	2
Parsnips, steamed, sliced	1/2 C	10.2	Steamed, cubed	1/2 C	
Peas			Steamed, mashed	1/2 C	1
Fresh, shelled	1/2 C	6.8	Taro, cooked, sliced	1/2 C	
Frozen	1/2 C	7.0	Yams, canned, mashed	1/2 C	-
Potato			Yautia (Arracache),		
Baked w/ Skin	1/2 sm	13.1	sliced, cooked	1/2 C	2

¹May contain added sugar ²May contain trans fats ³Contains refined grains

VEGETARIAN PRODUCTS

**** e recommend vegetarians begin Atkins in Phase 2 so they can start with a higher number of daily grams of Net Carbs. That makes it easier to get enough vegetable protein. This section deals only with protein substitutes for animal products. Hundreds of other foods suitable for vegetarians are included in Nuts & Seeds. Legumes, Vegetables and other categories. The following list includes foods from several of the major brands that specialize in vegetarian products. Some items, like tofu, are very low in carbs, but the numbers can jump when an item has been marinated in certain sauces or seasoning. Also, some vegetarian products contain ingredients you're better off avoiding, particularly added sugar, starches and soybean or "vegetable" oil. Most tempeh products include grains in addition to soybeans, making them unsuitable for the two earlier phases of Atkins.

	Amount	Net Carbs
Eggplant Burgers (Dominex) ^{1, 3}	1 ea	6.0
Quorn		
Chik'n Tenders ²	3 oz	5.0
Classic Burger 1, 2	1 ea	3.0
Garlic & Herb Breaded Chik'n Cutlet ^{1, 2, 3, 4}	1 ea	19.0

	Amount	Net Carbs
Naked Chik'n Cutlet	1 ea	3.0
Turk'y Burger ²	1 ea	4.0
Turk'y Roast ²	4 oz	5.0
Seitan		
Upton Naturals Crumble	S	
Beef Style ²	2 oz	7.0
Chorizo Style ²	2 oz	7.0
Italian Sausage Style ²	2 oz	7.0
WestSoy Organic		
Chicken Style ²	1/3 C	3.0
Cubed ²	1/3 C	3.0
Ground ²	1/3 C	3.0
Strips ²	1/3 C	3.0
Shiritaki Soy Noodles	1/2 C	2.0
Tempeh		
Lifeline Organic		
Flax ²	4 oz	5.0
Garden Veggie ²	4 oz	3.0
Soy ²	4 oz	4.0
Three Grain ²	4 oz	7.0
Marinated Cubes		
Tempeh-tations		
Classic BBQ ^{1, 2}	3 oz	12.0
Ginger Teriyaki ^{1, 2}	3 oz	13.0
Zesty Lemon ¹	3 oz	4.0
WestSoy		
Five Grain ²	2.7 oz	10.0
Plain Soy ²	2.7 07	6.0

Contains: ¹added sugar ²grains and/or starches ³soybean/"vegetable" oil ⁴breading

VEGETARIAN PRODUCTS continued Net Amount Carbs Tempeh & Tofu "Bacon" Lightlife Tempeh Fakin' Bacon Strips 1, 2 3 ea 6.0 Lightlife Soy Smart 1, 2 1 s <1.0 Morningstar Farms^{2, 3} 2 ea 1.5 Yves Meatless "Canadian Bacon" 1, 2 3 sl 1.0 Tofu Extra Firm 1.5 4 oz Firm 4 07 1.7 Regular 4 07 1.8 2.6 Silken, Firm 4 oz Silken, Soft 4 07 3.2 Tofu, Baked WestSoy Organic Asian Teriyaki¹ 2.0 2 07 Italian Garlic Herb 1, 2 2 07 1.0 2.0 Mexican Jalapeño 2 oz 2.0 Roma Tomato Basil¹ 2 07 Thai Sesame Peanut¹ 2 07 1.0 Zesty Lemon Pepper¹ 2.0 2 oz White Wave Italian 2 oz 0.0 2.0 Roma Tomato Basil¹ 2 07 Thai 2 07 0.0 Wild Wood Organics SprouTofu Aloha¹ 3 oz 10.0 Royal Thai¹ 3 oz 12.0

	Amount	Net Carbs
Savory	3 oz	2.0
Teriyaki	3 oz	10.0
Tofu "Hot Dogs"		
Lightlife Tofu Pups ^{1, 2}	1 ea	1.0
Morningstar Farms ^{1, 2}	1 ea	2.0
Yves Veggie Cuisine ^{1, 2}	1 ea	2.0
Tofu "Sausage"		
Lightlife		
Gimme Lean ^{1, 2}	2 oz	4.0
Smart Sausages,		
Chorizo Style 2, 3	1 link	4.0
Italian Style ^{1, 2, 3}	1 link	6.0
Morningstar Farms		
Breakfast Patties 1, 2, 3	1 ea	1.8
Hot & Spicy ²	1 ea	2.4
Tofurky		
Beer "Brats" ²	3.5 oz	3.0
"Kielbasa" ²	3.5 oz	4.0
Veggie Burgers		
Dr. Praeger's ²	1 ea	9.0
Franklin Farms Original ^{1, 2}	1 ea	7.0
Gardenburger Original ^{1, 2}	1 ea	13.4
Lightlife Veggie Protein 1, 2	1 ea	14.0
Morningstar Farms		
Grillers Original 1, 2	1 ea	2.6
Spicy Black Bean ^{1, 2}	1 ea	8.6
Veggie "Cheese"		
Galaxy Nutritional Foods		
"Cheddar" Shreds ²	1 oz	2.0

Contains: ¹added sugar ²grains and/or starches ³soybean/"vegetable" oil ⁴breading

	Amount	Carbs
"Cheddar" Slices ²	1 sl	3.0
"Mozzarella" Shreds ²	1/3 C	3.0
"Swiss" Slices ²	1 sl	2.0
"Parmesan," Grated	2 t	1.0
Veggie Crumbles		
Lightlife Smart Ground		
"Beef," Original ¹	1/3 C	3.0
Tofurky "Chorizo" Style	1/3 C	1.0
Tofurky Ground		
"Beef" Style	1/3 C	4.0
Veggie		
Luncheon "Meats"		
Lightlife Smart Deli		
Baked "Ham" ^{1, 2}	4 sl	3.0
Chick'n Style Strips ²	3 oz	4.0
"Pepperoni" ^{1, 2}	13 sl	1.0
Roast "Turkey" ^{2, 3}	4 sl	3.0
"Wings," Buffalo ^{1, 2}	4 ea	2.0
"Wings," Honey BBQ ^{1, 2}	4 ea	12.0
"Bologna"	4 sl	3.0
Tofurky Deli Slices		
"Bologna" ⁴	3 sl	2.0
Oven Roasted ²	5 sl	3.0
Peppered ²	5 sl	3.0
"Pepperoni" ⁴	8 sl	2.0
"Roast Beef" ²	5 sl	4.0
Veggie "Meatballs"		
Gardenburger Mama Mia 1, 7	² 5 ea	3.3
Morningstar Farms ^{1, 2}	3 oz	5.0

See footnotes on page 60.

CHAIN RESTAURANTS

Net

A Ithough high-carb items dominate the menu, most fast food and casual dining chain restaurants do offer some Atkinsfriendly choices. This may involve ditching the white flour bun for a "naked" burger a regular Big Whopper logs in at 51 grams of Net Carbs, compared to 3 minus the bun. At some burger places, you can order your burger wrapped in lettuce leaves. Opt for grilled, broiled, roasted or "broasted" chicken that is neither battered nor breaded.

Most chain restaurants offer detailed nutritional data online. Some allow you to subtract the bun and/or various condiments and immediately see the nutritional impact. The new Atkins Mobile App includes a dining out guide with a restaurant finder that enables you to find menu items within your selected Net Carb range.

Here are a few acceptable options at 14 national chains, but they should give you an idea of what other chains also offer. No matter where you dine, watch out for salad dressings, which may be full of sugar or corn syrup. Your best bets are usually vinaigrette, blue cheese or buttermilk ranch dressing. Sauces may also include added sugar and/ or white flour, cornstarch or other refined grains. We've omitted pizza chains from the listings because other than baked chicken wings with Buffalo sauce, their offerings are inherently high in carbs. Starbucks beverages are listed on page 13.

CHAIN RESTAURANTS continued	Amount	Net Carbs	
Applebee's			
Classic Wings w/ Classic			
Buffalo Sauce Appetizer	1 serv	6.0	
New York Strip Steak			
w/o sides	12 oz	<1.0	
Seasonal Berry &			
Spinach Salad	1 serv	9.0	
Shrimp 'N Parmesan Sirloin	1 serv	5.0	
Steak & Grilled Shrimp			
Combo w/o sides	1 serv	2.0	
Topper of Grilled Onions	1 serv	5.0	
Topper of Sautéed			
Garlic Mushrooms	1 serv	3.0	
Arby's			
Grand Turkey Club w/o roll	1 serv	9.0	
Ham, Egg & Cheese			
w/o biscuit	1 serv	5.0	
Roast Beef Sandwich			
w/o roll	1 serv	1.0	
Roast Chopped Farmhouse			
Salad w/ Buttermilk			
Ranch Dressing	1 serv	9.0	
Sausage, Egg & Cheese			
w/o biscuit	1 serv	3.0	
Blimpie's			
Beef Stew	1 serv	16.0	
Blue Cheese Dressing	1.5 oz	1.0	
Buffalo Chicken Salad	1 serv	6.0	
Buttermilk Ranch Dressing	1.5 oz	1.0	
Chicken Caesar Salad	1 serv	3.0	

	Amount	Net Carbs
Chicken Gumbo Cream of Broccoli &	1 serv	11.0
Cheese Soup	1 serv	13.0
Peppercorn Dressing	3/4 oz	1.0
Tuna Salad	1 serv	3.0
Yankee Pot Roast	1 serv	10.0
Burger King BK Broiler		
Chicken Breast Patty	1 ea	4.0
Whopper Patty	1 ea	0.0
Carl's Jr.		
Blue Cheese Dressing Low-Carb Charbroiled	2 oz	1.0
Chicken Club w/o bun Charbroiled Chicken Salad	1 serv	6.0
w/o croutons	1 serv	14.0
Chicken Stars	4 ea	12.0
House Dressing	2 oz	3.0
Low-Carb Six-Dollar Burger (in lettuce leaves) Famous Star	1 serv	8.0
Burger Cheese w/o bun	1 serv	8.0
Chick-Fil-A		
Chargrilled Chicken		
Garden Salad	1 serv	7.0
Southwest		
Chargrilled Salad	1 serv	13.0
Chili's		
Chicken Enchilada Soup	1 C	12.0

	Amount	Net Carbs		Amount	Net Carb
Classic Sirloin	1 serv	7.0	Grilled Asparagus	1 serv	1.
Grilled Chicken Salad	1 serv	18.0	Grilled Shrimp	1 serv	1.0
Grilled Salmon			Grilled Norwegian Salmon	1 serv	1.
w/ Garlic & Herbs	1 serv	0.0	Outback Special Steak	6 oz	0.
Margarita Grilled Chicken	1 serv	4.0	Seared Ahi Tuna	1 serv	5.
Monterey Chicken	1 serv	11.0			
Southwest Chicken &			Subway		
Sausage Soup	1 C	12.0	Big Philly		
Spicy Garlic &			Cheesesteak Salad	1 serv	12.0
Lime Grilled Shrimp	1 serv	4.0	Chipotle Steak &		
			Cheese Salad	1 serv	11.0
Hardee's			Double Chicken Salad	1 serv	6.0
Low Carb Thickburger,		• •	Steak & Bacon Melt Salad	1 serv	12.0
in Lettuce	1/3 lb	8.0	Black Forest Ham Salad	1 serv	8.0
Low Carb Charbroiled Chicken Club, in Lettuce	1 conv	12.0	TGI Friday's		
Chicken Club, in Lettuce	I SELV	12.0	Bacon & Bleu Sirloin	1 serv	6.0
KFC					••••
Grilled Chicken,			Ginger-Lime Slaw	1 serv	5.0
Breast or Thighs	1 ea	0.0	Grilled Chicken	4	40.
Creamy Ranch Dipping Sau	ce 2 T	1.0	Cobb Salad	1 serv	10.0
M-D-m-ld/-			Grilled Salmon w/ Longostino Lobster	1 serv	5.0
McDonald's			Tomato Mozzarella Salad	1 serv	4.0
Chicken Fillet	1 serv	2.0		I Selv	4.0
Hamburger Patty	1 ea	0.0	Wendy's		
Premium Bacon Ranch			Bacon Portobello		
Salad w/ Grilled Chicken	1 serv	10.0	Melt w/o bun	1 serv	3.0
Premium Caesar Salad			Garden Sensations		
w/ Grilled Chicken	1 serv	10.0	BLT Salad	1 lge	10.0
Outback Steakhouse			Son of Baconator w/o bun	1 serv	
Classic Wedge Blue			Ultimate Chicken		
Cheese Salad Entrée	1 serv	14.0	Grill w/o bun	1 serv	6.0

atkins.com

© 2013 Atkins Nutritionals, Inc. 111114 (1310)