

Mind Your Peas and Cukes

(3 oz.—about ½ cup—cooked, unless noted)

How can you fit in the recommended 11 servings a day of vegetables and fruits? It's easy. A serving is usually only half a cup, so just eat two—or three—servings at a time. Don't like our Superstars? Ignore the rankings and eat your faves.

	Score	Calories	Vitamin K	Lutein	Vitamin C	Potassium	Fiber
Superstars (Score = 150+)							
Kale	1,392	20	⊕	⊕	⊕	⊕	⊕
Spinach, raw (2 cups)	968	20	⊕	⊕	⊕	⊕	⊕
Spinach	949	20	⊕	⊕	⊕	⊕	⊕
Collard greens	737	20	⊕	⊕	⊕	⊕	⊕
Swiss chard	717	20	⊕	⊕	⊕	⊕	⊕
Turnip greens	714	20	⊕	⊕	⊕	⊕	⊕
Pumpkin, canned	577	40	⊕	⊕	⊕	⊕	⊕
Mustard greens	550	10	⊕	⊕	⊕	⊕	⊕
Sweet potato, with skin (1 small)	492	100	⊕	⊕	⊕	⊕	⊕
Radicchio, raw (2 cups)	467	20	⊕	⊕	⊕	⊕	⊕
Carrots	399	30	⊕	⊕	⊕	⊕	⊕
Broccoli rabe (4 stalks)	392	30	⊕	⊕	⊕	⊕	⊕
Romaine lettuce, raw (2 cups)	340	10	⊕	⊕	⊕	⊕	⊕
Baby carrots, raw (8)	335	30	⊕	⊕	⊕	⊕	⊕
Red leaf lettuce, raw (2 cups)	304	10	⊕	⊕	⊕	⊕	⊕
Green leaf lettuce, raw (2 cups)	298	10	⊕	⊕	⊕	⊕	⊕
Arugula, raw (2 cups)	293	20	⊕	⊕	⊕	⊕	⊕
Broccoli (2 spears)	268	30	⊕	⊕	⊕	⊕	⊕
Curly endive, raw (2 cups)	264	10	⊕	⊕	⊕	⊕	⊕
Brussels sprouts	247	30	⊕	⊕	⊕	⊕	⊕
Broccoli, raw (3 spears)	246	30	⊕	⊕	⊕	⊕	⊕
Red bell pepper	225	20	⊕	⊕	⊕	⊕	⊕
Butternut squash (½ cup)	208	30	⊕	⊕	⊕	⊕	⊕
Bibb or Boston lettuce, raw (2 cups)	201	10	⊕	⊕	⊕	⊕	⊕
Red bell pepper, raw (½ large)	198	30	⊕	⊕	⊕	⊕	⊕
Peas	173	70	⊕	⊕	⊕	⊕	⊕
Bok choy	154	10	⊕	⊕	⊕	⊕	⊕
Veggie Good (Score = 50-149)							
Savoy cabbage, raw (1 cup)	139	20	⊕	⊕	⊕	⊕	⊕
Tomato (½ cup)	136	20	⊕	⊕	⊕	⊕	⊕
Red cabbage, raw (1 cup)	135	30	⊕	⊕	⊕	⊕	⊕
Asparagus (6 spears)	134	20	⊕	⊕	⊕	⊕	⊕
Tomato, raw (½ cup)	126	20	⊕	⊕	⊕	⊕	⊕
Cabbage, raw (1 cup)	120	20	⊕	⊕	⊕	⊕	⊕
Green bell pepper	113	20	⊕	⊕	⊕	⊕	⊕
Green bell pepper, raw (½ large)	112	20	⊕	⊕	⊕	⊕	⊕
Zucchini, raw (½ medium)	103	10	⊕	⊕	⊕	⊕	⊕

	Score	Calories	Vitamin K	Lutein	Vitamin C	Potassium	Fiber
Red cabbage	95	30	⊕	⊕	⊕	⊕	⊕
Okra	94	20	⊕	⊕	⊕	⊕	⊕
Scallions, raw (½ cup)	91	10	⊕	⊕	⊕	⊕	⊕
Zucchini	88	10	⊕	⊕	⊕	⊕	⊕
Cauliflower, raw (7 florets)	87	20	⊕	⊕	⊕	⊕	⊕
Green beans	83	30	⊕	⊕	⊕	⊕	⊕
Leeks (¾ cup)	82	30	⊕	⊕	⊕	⊕	⊕
Lima beans	82	110	⊕	⊕	⊕	⊕	⊕
Green chili pepper, raw (½)	81	10	⊕	⊕	⊕	⊕	⊕
Cauliflower (5 florets)	77	20	⊕	⊕	⊕	⊕	⊕
Avocado, raw (½)	75	110	⊕	⊕	⊕	⊕	⊕
Kohlrabi	71	30	⊕	⊕	⊕	⊕	⊕
Artichoke (½)	69	30	⊕	⊕	⊕	⊕	⊕
Jalapeño pepper, raw (2)	68	10	⊕	⊕	⊕	⊕	⊕
Potato, with skin (1 small)	64	100	⊕	⊕	⊕	⊕	⊕
Celery, raw (2 medium stalks)	63	10	⊕	⊕	⊕	⊕	⊕
Yellow squash	60	20	⊕	⊕	⊕	⊕	⊕
Corn	58	80	⊕	⊕	⊕	⊕	⊕
Parsnips	55	60	⊕	⊕	⊕	⊕	⊕
Red chili pepper, raw (½)	55	10	⊕	⊕	⊕	⊕	⊕
Iceberg lettuce, raw (2 cups)	54	10	⊕	⊕	⊕	⊕	⊕
Gotta Love 'em (Score = 0-49)							
Jicama, raw (⅔ cup)	48	30	⊕	⊕	⊕	⊕	⊕
Rutabaga	44	30	⊕	⊕	⊕	⊕	⊕
Beets	43	40	⊕	⊕	⊕	⊕	⊕
Jerusalem artichoke (sunchoke), raw (½ cup)	41	60	⊕	⊕	⊕	⊕	⊕
Beets, canned	33	30	⊕	⊕	⊕	⊕	⊕
White (button) mushrooms	33	20	⊕	⊕	⊕	⊕	⊕
Turnips	28	20	⊕	⊕	⊕	⊕	⊕
Cucumber, raw, with peel (½ med.)	27	10	⊕	⊕	⊕	⊕	⊕
Portobello mushrooms (⅓ cup)	24	30	⊕	⊕	⊕	⊕	⊕
Eggplant (¾ cup)	21	30	⊕	⊕	⊕	⊕	⊕
Onion (½ cup)	21	40	⊕	⊕	⊕	⊕	⊕
Spaghetti squash	20	20	⊕	⊕	⊕	⊕	⊕
Shiitake mushrooms	19	50	⊕	⊕	⊕	⊕	⊕
White (button) mushrooms, raw (5 medium)	19	20	⊕	⊕	⊕	⊕	⊕
Radishes, raw (3 large)	13	10	⊕	⊕	⊕	⊕	⊕
Onion, raw (3 Tbs.)	9	10	⊕	⊕	⊕	⊕	⊕

Source: U.S. Department of Agriculture National Nutrient Database (ndb.nal.usda.gov).