
REAL FOOD
LIST & PORTION GUIDE

© 2017 The Real Food Dietitians

Hey there!

With so much conflicting nutrition information floating around these days, it can be difficult
to know which foods are the healthiest when it comes to a real food diet!

As Real Food Dietitians we get a lot of questions about which foods we consider to be ‘real
food’ - so that’s why we’ve put together our Real Food List and Portion Guide, to help you cut
through the info clutter and start eating your way to a healthier you. Though we don’t con-
done calorie counting we’ve included portion sizes for those who are looking for more guid-
ance when it comes to filling their plates.

We’ve kept this list pretty general in the sense that it includes dairy, gluten-free grains and
some packaged convenience foods because we realize that everyone has different needs and
tolerances. What works for you might not work for another so we encourage you to listen to
your body and choose the foods that make you feel your best.

A word about packaged or convenience foods: We’ve selected a handful of pre-made foods
for the list that we consider ‘sometimes’ foods because like you, we’re human, and we don’t
make 100% of our meals and snacks from scratch. Though we’ve chosen foods with shorter
and cleaner ingredient lists, keep in mind that ideally these foods should make up just 10% of
your total intake with the rest coming from real, unprocessed and nutrient-dense vegetables,
fruits, proteins and fats.

We hope you find this list useful in your own real food journey!

Peace, Love & Real Food,

Jess & Stacie
The Real Food Dietitians

QUALITY PROTEINS
Include a protein with each meal
(Average serving = 15-30 grams protein)

HEALTHY FATS
Include a fat with each meal
(Average serving = 12-18 grams fat)

PROTEIN SOURCE | SERVING SIZE
Organic Eggs | chicken or duck, preferably pasture-raised | 2-3 eggs (Note: 1 duck egg = 1½-2 chicken eggs)

Chicken | white or dark meat | 3-5 oz.

Turkey | white or dark meat | 3-5 oz.

Ground Beef or Bison | preferably grass-fed | 3-5 oz.

Beef or Bison Steaks | preferably grass-fed | 3-5 oz.

Pork | preferably pasture-raised | 3-5 oz.

Lamb | preferably pasture-raised | 3-5 oz.

Salmon | wild-caught, Alaskan | 3-5 oz.

Whitefish | such as Cod, Halibut, Mahi Mahi, Walleye, etc. | 3-5 oz.
Venison, Elk or Moose | 3-5 oz.
Duck, Pheasant, Grouse, etc. | 3-5 oz.
Shrimp, Scallops, Crab or Lobster | 3-5 oz.
Canned Tuna | packed in water | 3-5 oz.
Canned Salmon | Alaskan | 3-5 oz.
Sardines | canned in olive oil or water | 3-5 oz.
Plant-based Protein Powder Such as Natural Citizen, Aloha, Amazing Grass, Garden of Life or Tone it Up | 1-2 scoops
Whey Protein Powder | such as Natural Force, Vital Proteins, SFH, Prime Protein or Tera’s Whey | 1-2 scoops
Collagen | Vital Proteins or Primal Kitchen Collagen Fuel | 1-2 scoops (see package label)

Cottage cheese, full fat | 1/2-3/4 cup
Greek Yogurt (plain), full fat^ | 1/2-3/4 cup
Goat or Sheep Milk Yogurt, full fat^ | 3/4-1 cup

HEALTHY FAT SOURCE | SERVING SIZE
Almonds | 16-20
Brazil Nuts | 4

Cashews | 14-16
Hazelnuts | 10-12
Macadamia nuts | 7-9
Pecans, halves | 18-20
Pine nuts | 2 Tbsp.
Pistachios | 20 nuts
Walnuts, halves | 8-10 nuts
Chia seeds | 3 Tbsp.
Flax seeds, ground (flax meal) | 3 Tbsp.
Hemp Hearts | 3 Tbsp.
Pumpkin seeds or “Pepitas” | 2-3 Tbsp.
Sesame Seeds | 2 Tbsp.
Sunflower seeds | 2-3 Tbsp.

Nut and seed butter | 2 Tbsp (no sugar
added. Almond butter, cashew butter,

peanut butter, sunflower seed butter, tahini, etc.)
Avocados | 1/2 medium
Avocado Oil | 1 Tbsp. (such as Primal
Kitchen or Chosen Foods)
Coconut Oil | 1 Tbsp.
Olive Oil | 1 Tbsp.
Walnut oil | 1 Tbsp.
Olives | 8-10 olives
Coconut milk (full-fat, canned) | ¼-¹⁄3 cup
Coconut Butter | 2 Tbsp.
Unsweetened Coconut Flakes | ¼ cup
Unsweetened Shredded
 Coconut | 2 Tbsp.

Mayonnaise, full fat, preferably made

from olive oil or avocado oil such as

 Primal Kitchen | 1 Tbsp.
Heavy Cream, preferably organic | 2 Tbsp.
Ghee, preferably grass-fed | 1 Tbsp.
Butter, preferably grass-fed | 1 Tbsp.
Animal Fats, pasture-raised duck, chicken,
beef (tallow), bison or pork (lard) | 1 Tbsp.
Cheese, Full-fat, organic | 1 oz.
Sour Cream, Full-fat,
preferably organic | 2 Tbsp.

Italicized = dairy fat

© 2017 The Real Food Dietitians

Italicized = Dairy Protein
^ = Fermented Food

Find quality cuts of beef, chicken and pork online at Butcher Box

For nuts & seeds

choose raw or

dry roasted

(no added oils)

CARBS
STARCHY VEGETABLES
Healthy sources of carbohydrate, but keep portion sizes in check for
better blood sugar balance. (Average serving = 15 grams carbs)

CARBS
NON-STARCHY VEGETABLES
Include a non-starchy vegetable with as many meals and snacks as possible!

CARBS - NON-STARCHY VEGETABLES
Asparagus

Bell Peppers*

Bok Choy

Broccoli

Brussels Sprouts

Butter Lettuce

Cabbage

Cauliflower
Celery *

Collard Greens *

Cucumbers *

Eggplant

Garlic

Green Beans

Green Onions/

Scallions

Kale

Kohlrabi

Leeks

Lettuce

Mixed Greens

Mushrooms

Mustard Greens

Onion

Radishes

Romaine

Spinach *

Snap Peas *

Snow Peas

Swiss Chard

Tomatoes*

Turnip Greens

Yellow Squash

Zucchini

CARBS - STARCHY VEGETABLES | SERVING SIZE

CARBS - STARCHES | SERVING SIZE

Beets | 1¼ cup, cooked
Carrots | 1 cup, raw
Celeriac | 1 cup, cooked
Corn | ½ cup or 1 ear
Daikon Radish | ½ cup raw or cooked
Jicama | 1 cup, raw
Pumpkin | ¾ cup, cooked
Parsnips | ½ cup, cooked
Peas | ½ cup

Plantains | 1/3 cup, cooked
Potatoes* | ½ cup, cooked
Rutabagas | 1 cup, cooked
Sweet Potatoes | ½ cup, cooked
Turnips | ½ cup, cooked
Winter Squash | ¾ cup, cooked
Yams | ½ cup, cooked
Yuca/Cassava | ½ cup cooked

Beans | 1/3-1/2 cup
(black, kidney, garbanzo, pinto, etc.)
Lentils | 1/3-1/2 cup
Rice | 1/3-1/2 cup
(brown, white, wild rice)
Quinoa | 1/3-1/2 cup

Other Gluten-free grains | 1/3-1/2 cup
(buckwheat, millet, amaranth, teff, etc.)
Quinoa, brown rice or other

gluten-free pasta | 1/3-1/2 cup
Gluten-free oats | 1/3-1/2 cup
Gluten-free or corn tortillas | 1-2

CARBS - STARCHES
(Average serving = 15 grams carbs)

© 2017 The Real Food Dietitians

* Indicates

Dirty Dozen List

(high in pesticide residue -

best to purchase organic)

These veggies are low

in calories yet high in

fiber, nutrients and

antioxidants!

* Indicates Dirty Dozen List (high in pesticide residue -best to purchase organic)

Watch your

portion sizes - these

can add up quickly!

CARBS - FRUITS | SERVING SIZE

BEVERAGE | SERVING SIZE

FLAVORINGS & CONDIMENTS

CLEAN BAKING INGREDIENTS

Apple* | 1 small
Applesauce | unsweetened, ½ cup
Banana | ½ medium
Blackberries | 1 cup
Blueberries | ¾ cup
Cantaloupe | 1 cup, diced
Cherries* | ¾ cup with pits
Clementine | 2 each

Dried Fruit | 2-3 Tbsp.
Grapefruit | 1 each
Grapes* | ½ cup
Honeydew | 1 cup, cubed
Kiwi | ½ cup, sliced
Mango | ½ cup, diced
Nectarine* | 1 small
Orange | 1 medium

Peach* | 1 small
Pear* | 1 small
Pineapple | ¾ cup
Plums | 2 plums
Raspberries | 1 cup
Strawberries* | 1 cup, raw
Watermelon | 1 cup, cubed

Purified Water
Coffee | 8 oz.
Tea | 8 oz.
Unsweetened Coconut milk | 8 oz.
Unsweetened dairy-free milk | 8 oz.
(such as almond or cashew milk)
Organic Cow or Goat Milk | 8 oz.
Fresh-pressed juice no added sugar (limit) | 6 oz.

Kefir^ | 8 oz.
(water, coconut or dairy-based)
Kombucha^ | 8 oz.
(with less than 4g sugar per serving)
Sparkling Water | 8 oz.
(such as La Croix, Hint or Spindrift)
Unsweetened Coconut Water | 8 oz.

CARBS - FRUITS
Be sure to add variety and choose fruits in season
to get the most nutrition bang for your buck!
(Average serving = 15 grams carbs)

BEVERAGES

EXTRAS

Lemon & Lime Juice

Fresh & Dried Herbs
Seasonings & Spices

Hummus | ¼ cup
Guacamole | 1 Tbsp.
Vinegar

Salsa
Hot Sauce

Mustard

Ketchup

Coconut flour
Gluten-free baking flour
(Such as Bob’s Red Mill
1-to-1 Gluten-free flour)
Almond flour
Honey

Maple Syrup

Brown Rice Syrup

Coconut sugar

Dark chocolate chips

(Such as Enjoy Life,
Equal Exchange or Lily’s)
Vanilla extract

Stevia

© 2017 The Real Food Dietitians

Bottled Salad Dressings and Marinades

Look for minimal ingredients and no added sugar such as Primal Kitchen
Foods, Tessemae’s and The New Primal | 1-2 Tbsp
Naturally fermented sauerkraut, kimchi, pickles or other cultured vegetables^
Coffee Creamer such as Nutpods, Califia or New Barn
Marinara/Pasta Sauce - no added sugar

* Indicates Dirty Dozen List (high in pesticide residue -best to purchase organic)

PROTEIN BARS MEAT SNACKS

CARBS & STARCHES

SNACK/DESSERTS BARS

BETTER CONVENIENCE FOODS

Primal Kitchen Bars

GoMacro Bars

Health Warrior Chia Bars

Zing Bars

G2G Bars

RxBars
Perfect Bar

Gluten-free bread | 1 slice

(Such as Canyon Bakehouse, Udi’s, Little Northern Bakehouse)
Gluten-free unsweetened or low-sugar dry cereal
(such as Cheerios, Rice Chex, Corn Chex or Barbara’s Gluten-free

Multigrain Puffins), <6 g sugar per serving | 1 serving (read the label)

Brown rice cakes | 2 cakes

Popcorn popped in coconut or avocado oil | 2-3 cups

Gluten-free, nut or rice crackers | 1 serving
(such as Jilz Crackerz, Simple Mills, Mary’s Gone Crackers, Nut

Thins, or Crunchmaster)

Gluten-free or Grain-free Granola Homemade or
purchased | <6g sugar per ¼ cup, 1 serving

(Bear Naked, KIND, Purely Elizabeth, WholeMe, or Kitchun)
Chips Blue, yellow or red corn tortilla chips or sweet
potato chips made with coconut oil (such as Jackson’s

Honest) or grain-free tortilla chips made with
avocado oil (such as Siete)

© 2017 The Real Food Dietitians

Jerky

(Such as Country Archer, Organic Prairie Mighty, Epic, Wild Zora, or The New Primal)

Meat Bars

(Such as Epic, Country Archer, Organic Prairie Mighty, or DNX)

Meat Sticks

(Such as Nick’s, The New Primal, Epic, Vermont, or Chomps)

Thunderbird Bars (Check out their nut-free Thunderbird Kids bar, too)

KIND Bars (look for those with less than 5g of sugar)

Lara Bars

Dark Chocolate (Such as Eating Evolved, Taza, Lily’s, Alter Eco, Equal Exchange or Endangered Species)

“This Real Food list contains affiliate links, which means we receive a percentage of the sale if you use the link
to make your purchase. This does not change the price of the product. This income directly offsets the cost of web

hosting, designing fees and maintenance so that we can continue to share with you free recipes, tips and more.
We greatly appreciate your support.”

