

CONSTANT CO.

KNOW YOUR CALORIES

INTRODUCTION

Do you know how much calorie is in your food? How do you achieve your calorie goals everyday?

This guide is on Malaysian's eating style and a guide on the calories in it so that YOU know how to achieve your ideal weight.

Here are samples based on 1500 and 1800 calories a day.

CONSTANT CO.

1,500 Calories / Day

3 MEALS + 1 SNACK

	Carb	Fat	Protein	Calorie
1 bowl (528g) Ban Mee	~48g	~22g	~22g	~400
1 plate (230g) Nasi Lemak Biasa +	~58g	~21g	~41g	~800
90g Ayam Goreng Berempah	~4g	~3g	~38g	~200
1 pcs Tandoori Chicken Breast	~11g	~0g	~4g	~100
100g Mashed Potato w/ Whole Milk & Margarine				
	~121g	~46g	~105g	~1500

1,500 Calories / Day

3 MEALS + 2 DRINKS

	Carb	Fat	Protein	Calorie
1 bowl (538g) Asam Laksa Penang	~53g	~23g	~21g	~450
1 plate (660g) Spaghetti Bolognese	~84g	~22g	~35g	~650
3 whole Boiled Eggs	~0g	~15g	~25.5g	~200
1 glass Lime Juice (raw)	~10g	~0g	~1g	~50
200ml Nestle Full Cream Milk	~12g	~6g	~6g	~150
	~159g	~66g	~88.5g	~1500

1,500 Calories / Day

3 MEALS + 1 DESSERT

	Carb	Fat	Protein	Calorie
3 units char siew pau + 1 piece lor mai kai	~86g	~17g	~18g	~550
1 bowl (524g) Pork Intestine Porridge	~57g	~10g	~16g	~350
Sweet and Sour Chicken Rice	~76g	~16g	~15g	~500
30g kokocrunch mini pack	~23g	~1g	~23g	~100
	~242g	~44g	~72g	~1500

1,500 Calories / Day

2 MEALS + 1 SNACK

	Carb	Fat	Protein	Calorie
1 plate Nasi Kukus with Ayam Goreng	~75g	~6g	~40g	~650
1 bowl (600g) Pork Ramen w/ 28g Charsiu + 2 poached egg	~72.1g	~17g	~44.8g	~750
1 bar Sneakers	~12g	~5g	~2g	~100
	~159g	~28g	86.8g	~1500

1,500 Calories / Day

2 MEALS + 1 DRINK + 1 DESSERT

	Carb	Fat	Protein	Calorie
1 plate Chicken Rice + 100g Steamed Chicken Breast	~54g	~10g	~66g	~700
10 sticks Chicken Satay + 1 bowl Steamed White Rice	~72g	~20g	~32g	~565
250ml Soya Milk	~0g	~4g	~8g	~120
1 serving (105ml) Milo Ice Cream	~13g	5g	~1g	~100
	~139g	~39g	~107g	~1500

1,500 Calories / Day

2 MEALS + 2 DRINK

	Carb	Fat	Protein	Calorie
3 piece Thosai Telur	~37g	~16g	~18g	~650
1 plate Nasi Briyani w/ 2 Boiled Eggs	~73g	~24g	~24g	~650
1 glass Teh Tarik	~19g	~1g	~1g	~100
1 glass Milo Kosong	~20g	3g	~3g	~100
	~149g	~44g	~46g	~1500

1,500 Calories / Day

1 MEALS + 3 SNACKS

	Carb	Fat	Protein	Calorie
1 bowl (750g) Mee rubus + 1 piece Tandori Chicken Breast	~81g	~33g	~93g	~950
7 pcs Chipsmore Mini	~20g	~6g	~1.5g	~150
6 pcs Oreo Sandwich	~40g	~12g	~2g	~300
1 bar Sneakers	~12g	5g	~2g	~100
	~153g	~56g	~98.5g	~1500

1,500 Calories / Day

1 MEAL + 1 SNACK + 1 DESSERT

**1 plate Nasi Lemak Biasa +
1 pcs Tandoori Chicken Breast
2 pieces Curry Puff
Chocolate Cheese Cake**

Carb	Fat	Protein	Calorie
~62g	~18g	~47.7g	~600
~42g	~12g	~6g	~400
~49g	~32g	~8g	~500
~153g	~62g	~62g	~1500

1,500 Calories / Day

**1 MEAL + 1 SNACK +
1 DRINK + 1 DESSERT**

			Carb	Fat	Protein	Calorie
1 serving	Spicy	Chicken	~75g	~28g	~19g	~650
McDeluxe						
1 serving	MCD Cola	Medium	~39g	~0g	~0g	~150
1 serving	MCD French Fries		~47g	~16g	~5g	~350
1 serving	MCD Sundae		~57g	~11g	~5g	~350
Chocolate						
			~218g	~55g	~29g	~1500

1,800 Calories / Day

3 MEALS + 1 DRINK

	Carb	Fat	Protein	Calorie
1 bowl (500g) Bak Kut Teh + 1 bowl (186g) Steamed White Rice	~74g	~32g	~29g	~700
1 plate (300g) Murtabak Ayam	~59g	~15g	~42g	~550
1 bowl (186g) Steam White Rice + 1 pcs Tandoori Chicken Breast	~57g	~5g	~42g	~450
1 glass Teh Tarik	~19g	~1g	~1g	~100
	~209g	~53g	~114g	~1800

1,800 Calories / Day

3 MEALS + 1 SNACK

	Carb	Fat	Protein	Calorie
1 bowl (600g) Pork Ramen w/ 28g Char Siu	~69g	~6g	~26g	~450
500g Fish & Chips	~71g	~26g	~43g	~700
1 plate Chicken Rice w/o sauce	~53g	~4g	~35g	~450
1 Curry Puff	~21g	~6g	~3g	~200
	~214g	~42g	~107g	~1800

1,800 Calories / Day

3 MEALS + 1 SNACK + 1 DRINK

	Carb	Fat	Protein	Calorie
500g Claypot Lor Shu Fun	~69g	~6g	~26g	~450
1 plate (300g) BBQ Pork Rice				
2 rolls Prawn Chee Cheong	~71g	~26g	~43g	~700
Fun	~53g	~4g	~35g	~450
100g Fried Banana				
1 glass Kopi C	~21g	~6g	~3g	~200
	~223g	~56g	~49g	~1800

1,800 Calories / Day

2 MEALS + 1 DRINK + 1 SNACK

	Carb	Fat	Protein	Calorie
2 pcs KFC Original Fried Chicken Breast	~30g	~30g	~76g	~700
1 plate Chicken Rice w/ soy sauce	~54g	~6g	~35.5g	~550
1 glass Ice Blended Coffee	~47g	~12g	~4g	~300
1 cup Caramel Popcorn	~46g	~4g	~2g	~250
	~214g	~42g	~107g	~1800

1,800 Calories / Day

2 MEALS + 2 SNACKS

	Carb	Fat	Protein	Calorie
2 Nasi Kukus w/ Ayam Goreng +2 tbsp Squid Sambal	~77g	~10g	~44g	~700
Pork Ramen w/ Char Siu + 2 Poached Eggs	~72g	~17g	~45g	~750
6 pcs (45g) Julie Peanut Butter Sandwich Biscuit	~26g	~12g	~4g	~250
1 bar (21.5g) Sneaker	~12g	~5g	~2g	~100
	~187g	~44g	~95g	~1800

1,800 Calories / Day

2 MEALS + 1 DESSERT

**Maggi Soup Ayam Double +
1 poached egg
1 plate (252g) Roti John
1 bowl (335g) Cendol**

Carb	Fat	Protein	Calorie
~90g	~35g	~21g	~730
~77g	~35g	~25g	~720
~49g	~18g	~3g	~350
~216g	~88g	~49g	~1800

1,800 Calories / Day

1 MEAL + 3 SNACKS

**1 plate Nasi Goreng Mamak +
1 pcs Tandori Ayam Breast
200g KFC Cheezy Wedges
1 cup Caramel Popcorn
1 bar (45g) KitKat**

Carb	Fat	Protein	calorie
~30g	~30g	~76g	~700
~54g	~6g	~35g	~550
~47g	~12g	~4g	~300
~46g	~4g	~2g	~250
~177g	~52g	~117g	~1800

1,800 Calories / Day

1 MEAL + 1 SNACK + 1 DESSERT

**10 Chicken Satay + 1 bowl
(186g) Steamed White Rice +
2 (100g) Fried Eggs
6 pcs Stinky Tofu
1 slice Strawberry Shortcake
w/ Berries & Whipped Cream**

Carb	Fat	Protein	calorie
~73g	~35g	~47g	~850

~60g	~26g	~56g	~600
------	------	------	------

~56g	~11g	~1g	~350
------	------	-----	------

~189g	~72g	~114g	~1800
-------	------	-------	-------

1,800 Calories / Day

1 MEAL + 2 DRINKS + 2 SNACK

	Carb	Fat	Protein	calorie
1 Doublw Quarter Pounder w/ Cheese Value Meal Set	~145g	~55g	~54g	~1250
9 pcs McNugget	~24g	~25g	~22g	~400
250ml Nestle Fresh Milk	~12g	~9g	~9g	~150
	~181g	~89g	~85g	~1800