
Patient Education
diet and nutrition

Diabetes Meal Planning:
Getting Started
This information provides tips on how to start making your
meal plan healthier. While all foods may affect your blood
sugar, carbohydrates (CHOs) may have the biggest impact. A
Consistent Carbohydrate Diet can help control your blood
sugar. This means that you eat the same amount of CHOs at
each meal. Your doctor may suggest that a dietitian help you
select the number of CHOs that are right for you based on your
blood sugar, weight and activity level.

What Are CHOs?

CHOs are the foods we use for energy. Examples of healthy
CHOs are:

■ Milk (lowfat milk, yogurt)
■ Starches (whole grain bread, rice, pasta)
■ Fruit (apples, grapes, oranges)
■ Starchy vegetables (winter squash, potatoes, corn, peas)

How Can I Create a Healthy Menu?

Basic Guidelines

Here are some basic guidelines that will help you control your
blood sugar.

Eat 3 meals a day:

■ Plan to eat your meals at about the same time each day.
■ Do not skip meals.
■ Make sure you eat a variety of foods (fruits, vegetables, etc.)

A healthy diet

is important

for managing

your blood

sugar.

Know how to snack:

■ If you take insulin, be sure to have a bedtime snack.
■ If your meals are more than 5 hours apart, have a small snack.
■ Snacks ideas: 2 to 3 graham cracker squares with peanut butter; ½ turkey sandwich;

or ¼ cup cottage cheese with ½ banana.

Watch portion sizes:

■ Even healthy foods will cause high blood sugar if you eat too much.
■ Make sure each of your meals has the same amount of CHOs.

Avoid foods high in sugar:

■ Some foods to avoid: sugar, honey, candies, syrup, cakes, cookies, regular soda and
fruit drinks.

Reach and Maintain a Healthy Body Weight:

■ A healthy weight improves blood sugar levels.
■ Activity helps your body improve blood sugar levels.
■ Excess fat from animal products, including butter, bacon, mayonnaise, cheese and

creamy salad dressings, should be avoided. Avoid fried foods.

Know the sugar-free foods that also are very low in calories (less than 20 calories
per serving).

These are called “free foods” and have little effect on your blood sugar:

■ Diet soda 	 ■ Sugar-free gelatin 	
■ No-added-sugar jellies 	 ■ Sugar-free gum 	
■ Spices 	 ■ Sugar substitutes
■ Coffee	 ■ Tea

Note: If you are pregnant, do not use saccharine. All other sugar substitutes
(alone or in other foods) should be used in moderation.

�

Balancing Your Diet

To plan your meals, it is important to know the serving size or the amount of food to eat.

Carbohydrates

See chart on page 6 for examples.

Starch: Include 2 to 3 servings per meal, or 6-11 servings per day.

The following is 1 serving:

■ 1 slice of bread, 6-inch tortilla or 4-inch waffle
■ ½ English muffin, hot dog or hamburger bun, ½ pita bread
■ ¼ bagel
■ ¾ oz. pretzels
■ ¾ cup unsweetened ready to eat cereal
■ 4 to 6 crackers
■ 3 cups no-fat-added popcorn
■ ½ cup cooked cereal or bulgur, cooked beans or peas, potato, sweet potato or yam
■ ¹⁄³ cup cooked pasta or rice
■ 1 small baked potato (3 oz.)

Fruits: Include 1 with each meal, or 2 to 4 per day.

The following is 1 serving:

■ 1 small fresh fruit
■ ½ banana
■ ½ cup applesauce
■ ½ cup canned fruit in its own juice
■ ¼ cup dried fruit or 2 tablespoons raisins
■ 17 small grapes
■ ½ cup unsweetened fruit juice
■ 1 cup cantaloupe or honeydew melon, or raspberries
■ 1¼ cup whole strawberries
■ ¾ cup blueberries or blackberries

Milk: Include 1 serving with each meal, or 2 to 3 servings per day or 3 to 4 servings
if you are pregnant.

The following is 1 serving:

■ 1 cup milk (soy, fat free, low fat, reduced fat or whole)
■ ¾ cup plain, sugar-free yogurt

�

Other Food Groups

Nonstarchy Vegetables

See chart on page 7 for examples.

Include 1 to 2 servings per meal, or 3 to 5 servings per day.

The following is 1 serving:

■ 1 cup raw vegetables
■ ½ cup cooked vegetables, tomato juice or vegetable juice

Meat and Meat Substitutes

Include 4 to 6 ounces per day, or 6 to 8 oz. if you are pregnant.

The following is 1 serving:

■ 1 oz. cooked chicken, turkey, fish, beef, pork, lamb
■ 1 slice cheese
■ ¼ cup cottage cheese
■ ½ cup tofu
■ 1 Tbsp. peanut butter
■ 1 egg

Note: If you are pregnant, be sure to heat all deli-type meats before eating. This
will help prevent an infection due to listeria, which may cause miscarriage, stillbirth,
premature delivery, or infection of the newborn.

Fats

Limit to 3 to 5 servings a day.

The following is 1 serving:

■ 1 tsp. margarine, butter, mayonnaise or oil
■ 1 Tbsp. reduced fat margarine, reduced fat mayonnaise, salad dressing, cream

cheese, half-and-half cream or seeds (sesame, pumpkin, sunflower)
■ 1 Tbsp. nuts
■ 1½ Tbsp. reduced fat cream cheese
■ 2 Tbsp. fat-free salad dressing, sour cream
■ 1 slice bacon
■ ¹⁄8 avocado

�

�

A Menu Example:	

Breakfast Lunch Dinner Snack

½ cup oatmeal

½ banana

1 cup skim milk

1 Tbsp. peanut
butter	

2 slices whole
wheat bread

2 oz. sliced turkey

1 Tbsp. reduced
calorie mayonnaise

1 cup carrot sticks

1 small apple

3 oz. baked chicken

²⁄³ cup brown rice

½ cup cooked
broccoli

1 cup salad

1 Tbsp. salad
dressing

1 cup raspberries

3 cups air-popped
popcorn

8 oz. sugar-free hot
cocoa

 These are general guidelines. To tailor your diet to your specific needs, arrange to meet
with an outpatient dietitian by calling, Northwestern Memorial’s Wellness Institute can
assist you to arrange a personalized consultation at 312-926-WELL (9355).

To control your blood sugar is it is also important to:

■ Take medicines as prescribed
■ Do routine blood sugar checks
■ Exercise
■ Follow your doctor’s guidelines

Health Information Resources

For more information, visit one of Northwestern Memorial Hospital’s Health Learning
Centers. These state-of-the-art health libraries are located on the third floor of the Galter
Pavilion and on the first floor of the Prentice Women’s Hospital. Health information
professionals are available to help you find the information you need and provide you
with personalized support at no charge. You may contact the Health Learning Centers by
calling 312-926-LINK (5465) or by sending an e-mail to hlc@nmh.org.

For additional information about Northwestern Memorial Hospital, please visit our Web
site at www.nmh.org.

Servings for Carbohydrate Foods

Carbohydrates (CHO)
Each serving shown below = 15 grams carbohydrate:

Starch Other Starches
and Sugars

Fruit Milk

1 slice bread

6 inch tortilla

½ English muffin,
hamburger/hotdog
small pita (1 oz.)

¼ bagel (1 oz.)

1 waffle or pancake
(4 inch diameter,
¼ thick)

¾ cup unsweetened,
dry cereal

½ cup sweetened
bran cereal

½ cup cooked cereal
(oatmeal, grits, kashi,
bulgar)

¹/³ cup cooked pasta,
rice, couscous

4-6 crackers

¾ oz. (15-20) pretzels,
snack chips (fat-free,
baked)

3 cups light popcorn

3 Tbsp flour (dry)

¾ large baked potato
(3 oz)

½ cup corn, green peas;
cooked beans, peas,
lentils

½ cup potato, sweet
potato

¹/³ cup baked beans,
refried beans

½ cup casserole/
lasagna/macaroni
and cheese/
spaghetti with meat
sauce

1 cup broth-based
soup

½ cup cream-based
soup or chili

1 Tbsp sugar/syrup/
jam/jelly/honey

2 Tbsp light syrup

2 inch square cake
or brownie,
unfrosted

2 small cookies

½ cup ice cream/
gelatin/frozen
yogurt

¾ cup pudding/
sherbet/sorbet

½ cup sugar free
pudding

1 small fresh fruit
(tennis ball size)

½ cup unsweetened
applesauce

½ cup canned fruit
in own juice or
water

½ banana (4 inch
length)

¾ cup blueberries/
blackberries

1¼ cup strawberries

¹/³ cantaloupe or
honeydew
(1 cup cut)

1 wedge
watermelon
(1 inch thick)

17 medium grapes

½ small papaya

½ grapefruit (large)

2 Tbsp raisins or
“craisins”

¼ cup dried fruit
pieces

3 dried plums/
dates/figs

½ cup unsweetened
juice

¹/³ cup prune, grape
or cranberry juice

1 cup fat free or
reduced fat milk

1 cup unsweetened
soy milk

1 cup buttermilk

1 cup Lactaid™
milk

1 cup kefir

1 cup plain yogurt

6 oz. light or fat
free yogurt

�

�

Servings for Other Food Groups

Non-starchy Vegetables Protein Fats

½ cup cooked vegetables

1 cup raw vegetables

½ cup tomato or vegetable
juice

See shopping guide for list
of non-starchy vegetables.

1 serving = 5 grams CHO

1 oz lean meat, fish,
poultry, or shellfish

1/4 cup low-fat cottage
cheese/

1 oz low-fat cheese

1 egg or ¼ cup egg
substitute

¼ cup nuts/1 Tbsp peanut
butter

½ cup tofu

1 serving = 7 grams protein

1 tsp margarine/butter/oil

1 Tbsp reduced fat
margarine/butter/mayo/
cream cheese

2 Tbsp reduced fat sour
cream/salad dressing/half
an half

¼ cup avocado

1 Tbsp nuts (6-7 nuts)

10 olives

1 Tbsp sesame/sunflower
seeds

1 serving = 5 grams of fat

Free Foods (less than 20 calories) Foods to Limit to 3 Servings per Day

Coffee or tea (unsweetened, no cream or
milk)

Sugar substitutes

Diet soft drinks, club soda, diet tonic water,
sugar-free mineral water, sparkling water,

Low sodium bouillon and broth

Lemon and lime juice

Herbs and spices

Mustard

Low sodium soy sauce

Vinegar

Cooking wine

Worcestershire sauce

Raw cabbage, celery, radishes, green
onions, zucchini, mushrooms, lettuce,
cucumbers

Salsa

Sugar-free gelatin, popsicles and gum

Fat-free whipped topping

Fat-free cream cheese

Nondairy creamer

Fat-free mayonnaise

Fat-free margarine

Fat-free salad dressing

Fat-free or reduced fat sour cream

Regular or light whipped topping

Sugar-free hard candy

Low sugar or light jam or jelly

Sugar-free syrup

Unsweetened cocoa powder

Catsup

Pickles

Taco sauce

Diet V8™ “Splash” drink

Developed by: Clinical Nutrition, Wellness Institute with Medicine Nursing

© September 2007. Northwestern Memorial Hospital.
1100-07
900837 (09/07)

Northwestern Memorial is an equal opportunity employer that welcomes, respects and serves with dignity all people and does not discriminate, including in hiring, or employment, or admission,
or access to, or treatment in its programs or activities on the basis of race, color, gender, national origin, religion, disability, handicap, age, Vietnam or other veteran status, sexual orientation
or any other status protected by relevant law. To arrange for TDD/TTY, auxiliary aids and foreign language interpretation services, call the Patient Representative department at 312-926-3112,
TDD number 312-944-2358. Issues related to the Rehabilitation Act of 1973 should be directed to the director of Employee Relations or designee at 312-926-7297.

