

[The calorie chart of Indian food, so keep a track of the calorie intake and adopt healthy eating habits.](#)

Calories in Fruits per 100 Grams

Calories in Apple 56
 Calories in Avocado Pear 190
 Calories in Banana 95
 Calories in Chickoo 94
 Calories in Cherries 70
 Calories in Dates 281
 Calories in Grapes Black 45
 Calories in Guava 66
 Calories in Kiwi Fruit 45
 Calories in Lychies 61
 Calories in Mangoes 70
 Calories in Orange 53
 Calories in Orange juice 100ml 47
 Calories in Papaya 32
 Calories in Peach 50
 Calories in Pears 51
 Calories in Pineapple 46
 Calories in Plums 56
 Calories in Strawberries 77
 Calories in Watermelon 26
 Calories in Pomegranate 77

Calories in Vegetables per 100 Grams

Calories in Broccoli 25
 Calories in Brinjal 24
 Calories in Cabbage 45
 Calories in Carrot 48
 Calories in Cauliflower 30
 Calories in Fenugreek (Methi) 49
 Calories in French beans 26
 Calories in Lettuce 21
 Calories in Mushroom 18
 Calories in Onion 50
 Calories in Peas 93
 Calories in Potato 97
 Calories in Spinach 100g
 Calories in Spinach 1 leaf
 Calories in Tomato 21
 Calories in Tomato juice 100ml 22
 Calories in Cereals per 100 Grams
 Calories in Bajra 360
 Calories in Maize flour 355
 Calories in Rice 325
 Calories in Wheat flour 341

Calories in Breads per piece

1 medium chapatti 119
 1 slice white bread 60
 1 paratha (no filling) 280

Calories in Milk & Milk Products per cup

Calories in Butter 100gms. 750
 Calories in Buttermilk 19
 Calories in Cheese 315
 Calories in Cream 100gms. 210
 Calories in Ghee 100gms 910
 Calories in Milk Buffalo 115
 Calories in Milk Cow 100
 Calories in Milk Skimmed 45
 Calories in Other Items
 Calories in Sugar 1 tbsp 48
 Calories in Honey 1 tbsp 90
 Calories in Coconut water 100 ml 25
 Calories in Coffee 40
 Calories in Tea 30

The calorie chart as per U.S standards.

Apple	2.75" diameter	80
Apple juice	1 cup	115
Applesauce	1 cup unsweetened	105
Apricot	3 medium	50
Avocado	1 medium	305
Banana	1 large	105
Blueberries	1 cup	80
Cantaloupe	half of 5" diameter	95
Cherries	1 cup	90
Dates	10	230
Grapefruit	half	40
Grapes, green	1 cup	90
Honeydew	6.5" wedge	45
Kiwi	1	45
Mango	4 ounces	75
Nectarine	1	75
Orange	1 medium	70
Orange juice	1 cup	105

Papaya	4 ounces	45
Peach	1 medium	50
Pear	1	100
Pineapple	8 ounces	60
Pineapple juice	4 ounces	60
Plum	1	30
Prunes	2 ounces	130
Raisins	.25 cup	120
Raspberries	1 cup	70
Strawberries	1 cup	55
Tangerine	1 medium	37
Watermelon	4" x 8" wedge	155

Vegetables

Artichoke	1 medium	50
Asparagus	4 ounces	20
Beets	4 ounces	35
Beet greens	1 cup	25
Broccoli	4 ounces	30
Brussel sprouts	1 cup	50
Cabbage, raw	1 cup	25
Carrot	1	30
Cauliflower, raw	1 cup	30
Celery	1 stalk	5
Collard greens	1 cup	25
Corn, on cob	1 ear	85
Corn, kernels	1 cup	165
Cucumber	8"	15
Dandelion	4 ounces	50
Eggplant	1 cup	25
Endive/Escarole	1 cup	10
Green beans	4 ounces	40
Kale, raw	1 cup	40

Leeks	.5 cup	16
Lettuce, head	1 cup	15
Lettuce, romaine	4 ounces	25
Mushrooms	.5 cup	9
Okra	1 cup	50
Onions, green	6 small	25
Onions, white, raw	4 ounces	40
Parsnips	1 cup	95
Peas	1 cup	125
Pepper, sweet green	1 medium	20
Pepper, sweet red	1 medium	25
Potato baked	4 ounces	125
Potato chips	10	105
Potato, french fried	6	100
Potato, mashed	.5 cup	90
Potato salad	1 cup	360
Potato, sweet	5 ounces	200
Pumpkin	1 cup	50
Radishes	4 small	8
Sauerkraut	1 cup	45
Spinach	1 cup	10
Squash, summer	.5 cup	55
Squash, winter	.5 cup	45
Squash, zucchini	1 cup	40
Tomato	1 medium	20
Turnips	1 cup	55
Turnip greens	1 cup	45
Watercress	4 ounces	25