Carbohydrate Counting Handbook

Table of Contents


Page

Introduction…………………………………………………………………………2

Why count carbohydrates? ………………………………………………………
2
Healthy Eating Guidelines ………………………………………………………..2
Is this food a carbohydrate, protein, or fat? …………………………………….3
Diabetic Food Guide Pyramid…………………………………………………….4
Reading Food Labels……………………………………………………………...5
Measuring Serving Sizes………………………………………………………….
6
Sources of Carbohydrate………………………………………………………….7-8
Sources of Protein/Fat……………………………………………………………..9

Sugar-free versus Carbohydrate-free……………………………………………10

Snacks………………………………………………………………………………11

Free Foods………………………………………………………………………….12
Low Carb Foods……………………………………………………………………13

Guidelines for Dining Out…………………………………………………………
14
Fast Food Facts……………………………………………………………..........
15-16
Exercise Guidelines……………………………………………………………….
17-18
Heart Healthy Low-Fat Diet Guidelines…………………………………………
19-20
Sick Day Guidelines……………………………………………………………….
21
Sources of Carbohydrate Quiz…………………………………………………...
22
Sources of Carbohydrate Quiz (Answer Key)…………………………………..23
Meal Planning Quiz………………………………………………………………..
24
Meal Planning Quiz (Answer Key)……………………………………………...
25
Your Carbohydrate Meal Plan……………………………………………………
26
Keeping a Food Diary……………………………………………………………..
27
Important Phone Numbers………………………………………………………..
28
Carbohydrate Counting Resources………………………………………………29
Additional Resources to Help You .……………………………………………...30
Introduction

The eating regimen for someone with diabetes is a healthy way of eating from which the entire family can benefit.  This handbook will provide you with the basic survival skills to count carbohydrates while eating a healthy diet.  

Why Count Carbohydrates???

Food is made up of many different nutrients: 

· Carbohydrate

· Protein

· Fat

· Vitamins and minerals

· Water

· Fiber

Our bodies need a little bit of each of these nutrients.  But, when someone has diabetes they need to pay close attention to the amount of carbohydrate that they consume.  Carbohydrate is the nutrient that breaks down to sugar in our bodies as we digest it.  Our bodies use carbohydrate for energy.  In order to utilize that energy, however, insulin must be available to carry sugar (glucose) into cells.  Because people with diabetes have impaired insulin production and/or utilization, sugar can build up in their blood, causing hyperglycemia, if they take in too much carbohydrate at one time.  This is why it is very important to count the grams of carbohydrate in the foods that you eat.  It will allow you to control your diabetes better by eating the correct amount of carbohydrates for the amount of insulin that your doctor prescribes.  Carbohydrates and insulin are a balancing act.
Healthy Eating Guidelines

Guidelines for meal planning:

· Eat a variety of foods to make sure your diet is well balanced.

· Limit intake of sweets, fats, and salt to make your diet healthier.
· Increase intake of fiber.

· Eat meals and snacks at the same time each day.

· Eat the same amount of carbohydrates at meals and snacks.

Is this food a carbohydrate, protein, or fat?

Now that you will be counting carbohydrates, you will need to determine if the food that you are eating contains carbohydrates.  If any food contains more than 5 grams of carbohydrate per serving you will need to include it in your meal plan.  Foods can be a combination of “carbohydrate, protein, and/or fat”.  You can use the food guide pyramid to help you determine if a food is a carbohydrate, protein, or fat, or a combination.  

Carbohydrate Group:

· Grains, dried beans, starchy vegetables

· Fruit 

· Milk & yogurt 

Protein Group:

· Beef, pork, poultry, fish

· Eggs, cheese

· Nuts
· Tofu
Fat Group:

· Butter

· Margarine

· Oils

· Lard

· Sour cream

· Mayonnaise

· Salad dressings* (see page 9 )
Diabetic Food Guide Pyramid

Reading Food Labels

There are two steps to follow when reading food labels to count carbohydrates:

1. Look at the serving size for the food.  This is located at the top of the label.

2. Look at the total carbohydrate amount.  This is located towards the middle of the label.

These two parts of the label tell you what you need to know.  The amount of total carbohydrates listed is for the particular serving size listed.  Also keep the following information in mind when reading food labels: 
· “Sugars” reflect both added sugars and those that naturally occur in foods.  It is important to look at the total amount of carbohydrate rather than the source.

· If sugar alcohols are listed on the food label, divide that number by 2 and subtract it from the total carbohydrate.  (Sugar alcohols only provide half the calories as sugar.)
· If dietary fiber is listed on the food label, you can subtract the full amount of fiber from the total carbohydrate. (Fiber is not digested as sugar and therefore, will not have an effect on our blood sugar.)

Measuring Serving Sizes

Measuring the serving size of the items that you are choosing to eat is very important.  The total amount of carbohydrates depends on the serving size.  Therefore, it is very important that you have measuring cups, spoons, and/or a food scale.  The following is a list of descriptions to help you visualize what a serving size might look like, in case measuring cups are not available.

Easy Ways to Estimate Portion Size
3 oz boneless meat = deck of cards

1 oz slice cheese = 3 ½” computer disk

Medium piece of fruit = baseball or tennis ball

2 Tbsp peanut butter = golf ball

¼ cup dried fruit = golf ball

1 pancake = compact disk (CD)

1 serving of chips (1 oz) = 1 small cupped hand

[image: image1.wmf]
[image: image2.wmf]
[image: image3.wmf]
[image: image4.wmf]
Sources of Carbohydrate

Each item listed with its accompanying serving size contains about 15 grams of carbohydrate or 1 serving(exchange) of carbohydrate.
Breads

1 slice bread

2 slices reduced-calorie bread

1 1oz. dinner roll

½ hamburger/hot dog bun

½ bagel

½ English muffin

1 2 ½ -inch biscuit

1 2-inch cube cornbread

½ 6-inch pita

1 6-inch tortilla

2 6-inch taco shells

1 4 ½ -inch waffle

2 4-inch pancakes

1 slice French toast

1 cup croutons

1/3 cup stuffing, bread (prepared)

Cereals and Grains

½ cereal bar

½ unfrosted poptart or toaster pastry

½ cup bran cereal

¾ cup unsweetened cereal

½ cup sugar-frosted cereal

1 ½ cup puffed cereal

½ cup Shredded Wheat(
¼ cup Grape-Nuts(
½ cup oats

½ cup cooked cereal (grits, oatmeal)

1/3 cup couscous

3 Tbsp flour (dry)

3 Tbsp cornmeal (dry)

3 Tbsp wheat germ

½ cup pasta (cooked)

1/3 cup rice (white or brown) (cooked)
½ cup rice milk

Starchy Vegetables
½ cup corn

1 corn on cob, 6-inch

½ cup peas

1 3oz potato, plain (baked or boiled)

½ cup mashed potatoes

½ cup yam, sweet potato, plain

1 cup squash, winter (acorn, butternut)

1/3 – 1/2 cup tomato or spaghetti sauce

1 ½ cup vegetable juice

Beans, Peas, and Lentils

1/3 cup baked beans

½ cup beans/peas, cooked (garbanzo, pinto, kidney, white, split, black-eyed)

2/3 cup lima beans

½ cup lentils, cooked

Crackers and Snacks

7 saltine crackers

15-20 tortilla or potato chips

24 oyster crackers

8 animal crackers

3 2-½ -inch square graham crackers

¾ oz pretzels

¼ - ½ soft pretzel

3 cups popped popcorn

2 4-inch rice cakes

½ cup chow mein noodles

3 cheese or peanut butter crackers

43 Goldfish( crackers

21 Cheese Nips(
Milk and Yogurt
1 cup (8 oz) milk (skim, 1%, 2%, whole)

½ cup (4 oz) chocolate milk

¾  cup (6 oz) plain, low-fat yogurt

½ cup evaporated milk

1/3 cup nonfat dry milk

1 cup goat’s milk

More Sources of Carbohydrate

Each item listed with its accompanying serving size contains about 15 grams of carbohydrate or 1 serving(exchange) of carbohydrate.

Fruit

½ cup canned fruit (unsweetened, in its own juice)

½ cup applesauce (unsweetened)

1 small banana (4½ inch)

1 small apple, orange

15 small grapes

1 ¼ cup strawberries, whole

1 ¼ cup watermelon (cubed)

1 cup cantaloupe, honeydew, papaya (cubed)

2 Tbsp raisins

¼ cup dried fruit

½ cup juice (apple, orange, grapefruit, pineapple)

1/3 cup juice (grape, cranberry, prune, blends)

Combination/Other Food
½ cup Ice cream 

½ cup Ice cream, no added sugar

1/3 - 1/2 cup frozen yogurt

¼ cup sherbet

½ cup pudding, sugar-free

1- inch square cake, frosted

2- inch square cake, unfrosted

½ Doughnut, plain cake

1 Tbsp honey

1 Tbsp sugar

1 Tbsp regular syrup

1 Tbsp light syrup

1 Tbsp jam, jelly

3 Tbsp ketchup

½ cup jello, regular

1/3 – 1/2 slice, medium pizza

Fibrous Vegetables

Each item listed contains about 5 grams of carbohydrate per serving.
What is a serving of fibrous vegetables?  ½ cup cooked OR 1 cup raw
Artichoke/artichoke hearts

Asparagus

Beans (green, wax, Italian)

Bean sprouts

Beets

Broccoli

Brussels sprouts

Cabbage

Carrots

Cauliflower

Celery

Cucumber

Eggplant

Greens (collard, kale, mustard, turnip)

Kohlrabi

Leeks

Lettuce

Mixed vegetables, without corn, peas, pasta

Mushrooms

Okra

Onions (white, green, scallions)

Pea pods

Peppers, all varieties

Radishes

Salad greens

Sauerkraut

Spinach

Summer squash

Tomato

Turnips

Water chestnuts

Watercress

Zucchini

Protein/Fat (0 grams carbohydrate)
Each item listed is considered a protein and/or fat, unless you add carbohydrate to it

Beef

Poultry
Fish/Seafood
Pork

Veal

Meat sticks

Luncheon/deli meats

Eggs
Cheese

Nuts

Cream cheese

Creamer, non-dairy

Mayonnaise

Margarine

Butter

Oil

Lard

Salad dressings: ***ranch, oil and vinegar, Caesar

Sour cream

***The following are salad dressings that can be high in carbohydrate per serving.  Please read the food label to determine the amount of carbohydrate:
Catalina

French

Honey Dijon

Honey mustard

Poppy seed

Russian

Red wine vinaigrette

Raspberry vinaigrette

Thousand island

***Items that are “fat-free,” “low-fat”, “lite”, or “reduced-fat” may actually have sugar/carbohydrate added to them to make them taste better, since the fat was taken out.  Therefore, you should always read the food label for the total carbohydrate.

Sugar-free versus Carbohydrate-free

Just because a food is labeled “Sugar-Free” or “No Sugar Added” doesn’t necessarily make it a “free food,” it may contain carbohydrate.  The carbohydrate may come from other ingredients in the food, such as flour.  You still need to read the label for the total carbohydrate and include it in your meal plan.  The reason that an item can be labeled “Sugar-Free” or “No Sugar Added” is because the manufacturer is not adding “table sugar.”   Sugar comes in many forms other than “table sugar.”  All types of sugar contain carbohydrate that will affect your blood sugar.  

“Sugar-free” means less than 0.5 grams of “table sugar” per serving.

“No added sugar” means that no sugar was added, but it may be found naturally in the food.

The following is a list of different types of sugar:

Nutritive (caloric) sweeteners:

Glucose

Fructose

Sucrose- table sugar (white sugar)

Lactose

Galactose

Brown sugar

Dextrin

Maple syrup

Maltose

Raw sugar

Corn sweetener

Dextrose

Honey

Molasses

High fructose corn syrup

Corn syrup

Sugar

Sugar alcohols- sorbitol, mannitol, xylitol
Non-nutritive (low-calorie) sweeteners: The use of these products will help limit sugar intake.

Saccharine- Sweet-N-Low(
Aspartame- NutraSweet(, Equal(
Acesulfame K- SweetOne(
Sucralose- Splenda(
***All are approved by the Food and Drug Administration (FDA).

***People with phenylketonuria should not use aspartame.

Snacks
Snacks are a very important part of your meal plan.  For good blood sugar control, you should eat the same amount of carbohydrate for each snack.  When you count carbohydrates, you are given the flexibility to eat what you want at snacks, as long as it fits into your carbohydrate meal plan.  Snacks can contain 15-30 grams of carbohydrate.  Your dietitian will tell you how much to have.  You can refer to the lists of sources of carbohydrate to help you pick and choose what to have or simply read the food label of the item that you want.  Bedtime snacks should contain both carbohydrate and protein.
· Here are some examples of snacks that contain about 15 grams of carbohydrate:

1 small piece fresh fruit

3 cups popcorn

6 oz light yogurt

7 saltine crackers w/ cheese

½ cup ice cream

½ cup unsweetened applesauce

2 rice cakes

½ cup sugar-free pudding

½ sandwich

· Here are some examples of snacks that contain about 30 grams of carbohydrate:
1 granola bar

1 cereal bar

6 pk crackers

6 cups popcorn

1 small bagel w/ cream cheese

1 sandwich (meat and cheese)
1 cup milk w/ a small piece of fresh fruit

Free Foods

Some foods are free only if you consume a minimal amount.  The following guidelines will help you determine if a food is “free”:
· Contains less than 5 grams carbohydrate

· Contains less than 20 calories

Free Foods- The following foods contain little to no carbohydrate and/or calories and will not affect your blood sugar.  Remember...just because a food is labeled “sugar-free” doesn’t necessarily mean that it is “carbohydrate-free.”
Diet soda

Crystal Light

Sugar-free Kool-aid

Sugar-free or unsweetened iced tea (sweetened with sugar substitute)

Coffee

Bouillon

Broth
Sugar-free jello

Sugar-free gum

Sugar-free popsicles (not made with fruit juice)

Dill pickles

Mustard

Herbs/spices

Cooking spray
Soy sauce

Vinegar

Low-Carbohydrate Foods- These foods contain less than 5 grams of carbohydrate per serving, but may have more than 20 calories per serving.  They may affect your blood sugar therefore it is very important to eat them in moderation.  You can find these foods in the protein, fat, and fibrous vegetable sections of the book on pages 8, 9 and 13 .
Low Carb Foods

Deli meat slices

    -turkey, ham, roast beef, bologna,

     chicken, pepperoni, salami, pastrami

Meat sticks/Beef jerky

Tofu

Cheese

     -American, Cheddar, Colby, Monterey

     Jack, Mozzarella, Muenster, Provolone, 
     Swiss

Cottage cheese ½ cup

Ricotta cheese

Eggs- boiled, scrambled, deviled

Nuts ( ½ ounce – 1 ounce) 

     -almonds, cashews, brazilnuts, 
     macadamia, pecans, pistachio, 
     sunflower

Seafood salad*

Egg salad*

Chicken salad*

Soup (broth- or cream-based)***read food label for carb content

Broth- chicken, beef, vegetable

Veggies ( ½ cup cooked – 1 cup raw) 

     -asparagus, artichoke hearts, green 
     beans/wax beans, broccoli, cabbage, 
     carrots, cauliflower, celery, collard 
     greens, cucumber, eggplant, lettuce(3 
     cups chopped), mushrooms, bell 
     peppers, radishes, sauerkraut, spinach, 
     spaghetti squash, summer squash, 
     tomatoes, zucchini

Vegetable/tomato juice (V8) ½ cup

Popcorn (1 cup)

Pickles

Olives

Sugar free Jell-O

Whipped topping (2 Tbsp)

Fun Ideas:

( Ricotta cheese- mix with almond or vanilla extract and a packet of sugar substitute

( Stir-fry ½ cup veggies with soy sauce 

( Mix ½ cup green beans & wax beans with 1-2 Tbsp Italian dressing

( Raw veggies with ranch dip

( Make kabobs with meat, cheese cubes, and veggies, enjoy cooked or cold

( Make seafood salad, egg salad, or chicken salad with mayo & seasonings and use it to dip veggies or eat plain

Please note:

*The way that you prepare an item may add more carbohydrate.  Be careful when preparing, not to use extra ingredients that will add carbohydrate.

*Most low-carb foods are low-carb because of the serving size.  If you have more than one serving, you may need to count the carbs as part of your meal or snack.
*Remember that even though these foods may be low in carbohydrate, they may not be low in fat and/or calories.  It is still important that you monitor your intake of these items and try to choose the low-fat, fat-free, or low-calorie version of the product.  

Guidelines for Dining Out

When you eat out, somewhere other than home, it is still very important to follow your carbohydrate meal plan.  Here are a couple of tips to help you control your diabetes while dining out.
· Wait until you arrive at the restaurant to give insulin, there may be unexpected delays. You may need to change the time you take your insulin or have a small snack to prevent low blood sugar. 

· Plan ahead.  Memorize your carbohydrate meal plan.  Think about what it is that you might be eating.  

· Practice measuring out serving sizes.  It is good to know what a serving size might look like displayed on a plate.  

· Obtain a copy of the establishment’s nutritional analysis of foods.  Most restaurants have the nutrition information on their website.
· Take charge and ask questions.  Make sure you understand how foods are prepared because some foods can contain hidden carbohydrates.

Other Healthy Tips for Dining Out:

· Ask for a doggie bag to put half of the entrée away before you begin to eat.

· Ask your server to only bring out half the portion of the entrée.

· Order the child-size portion.

· Order an appetizer and/or salad as a meal.

· Share the entrée with someone that you are with.

Fast Food Facts
Burger King(
Croissan’wich( (1)


21-23 grams

Biscuit (1)


35-37 grams

French Toast Sticks (5)


51 grams

Hash Brown Rounds (sm)

25 grams
Whopper( Sandwich (1)

47 grams

Whopper Jr( Sandwich (1)

28 grams

Hamburger (1)


27 grams

Cheeseburger (1)


27 grams

BK Big Fish( Sand (1)


59 grams

Chicken Sandwich (1)


54 grams

Chicken Tenders( (4 pc)

9 grams

French Fries (sm)


32 grams

Onion Rings (med)


46 grams

Dutch Apple Pie (1)


39 grams

Chick-Fil-A(
Chicken Sandwich (1)


29-31 grams
Grilled Chicken Sand (1)

36-38 grams

Chick-n-Strips( (4 pc)


10 grams

Chick-Fil-A( nuggets (8pc)

12 grams

Tossed Salad (1)


13 grams

Carrot-Raisin Salad (sm)

28 grams

Cole Slaw (sm)


11 grams

Waffle Potato Fries (sm)


49 grams

Domino’s( Pizza

12”(m) Hand Tossed (2/8 slices)

55-57 grams
12”(m) Thin Crust (2/8 slices)

31-33 grams

12”(m) Deep Dish (2/8 slices)

56-59 grams
6” Deep Dish Pizza (1 pizza)

68-70 grams

Breadstick (1)


18 grams

Wings (1)


1-2 grams

Papa John’s( Pizza

14” Original Crust (1/8 slices)

37-39 grams

14” Thin Crust (1/8 slices)

22-24 grams

Cheesesticks (1/7 order)

20 grams

Breadsticks (1)


26 grams
Pizza Hut(
Medium Stuffed Crust (1/8 slices)
45-48 grams

Medium Thin ‘N Crispy( (1/8 slices)
27-30 grams

Medium Hand-Tossed (1/8 slices)
43-45 grams

Medium Pan Pizza (1/8 slices)

44-46 grams

Medium Sicilian (1/8 slices)

30-32 grams

The BIG New Yorker( (1/8 slices)
42-44 grams

Medium The Edge( (1/8 slices)

15-17 grams

Person Pan Pizza( (1)


110-111 grams
KFC(
Original Recipe( 
breast

16 grams


leg

4 grams


thigh

6 grams


wing

5 grams

Extra CrispyTM 

breast

17grams


leg

7grams


thigh

14 grams


wing

10 grams

Hot & Spicy

breast

23 grams


leg

9 grams


thigh

13 grams


wing

9 grams

Chunky Chicken Pot Pie(1)

69 grams

Hot Wings( (6 pc)


18 grams

Honey BBQ Wings (6 pc)

33 grams

Crispy Strips (3 pc)


18-23 grams

Popcorn Chicken (6 oz)


36 grams

BBQ Baked Beans (5 ½ oz)

33 grams

Biscuit (1)


20 grams

Cole Slaw (5 oz)


26 grams

Corn on the Cob (1)


35 grams

Macaroni & Cheese (5 ½ oz)

21 grams

Potato Salad ( 5 ½ oz)


23 grams

Potatoes w/ Gravy (5 oz)

17 grams

Potato Wedges (5 oz)


28 grams
McDonald’s(
Hamburger/cheeseburger (1)

35-38 grams
Big Mac( (1)


45 grams

Filet-O-Fish( (1)


45 grams

French Fries (sm)


26 grams

French Fries (med)


57 grams

French Fries (lg)


68 grams

French Fries (super size()

77 grams

Chicken McNuggets( (4 pc)

13 grams

McMuffin( (1)


25-27 grams

Biscuit (1)


34-36 grams

Bagel (1)


57-59 grams

Hot Cakes, plain (1 order)

58 grams

Vanilla Cone (1)


23 grams

Sundae (1)


50-61 grams

McFlurry( (1)


82-90 grams

Apple Pie (1)


34 grams

McDonaldland( Cookies (1 pkg)
32 grams

Milkshake (sm)


59-60 grams

More Fast Food Facts
Subway(
6-inch cold subs (1)


44-46 grams

6-inch hot subs (1)


46-51 grams

Salads (1)


11-16 grams 

Cookies (1)


31-33 grams

Wendy’s(
Hamburger/Cheeseburger (1)

33-36 grams

Breaded Chicken sandwich (1) 

43-44 grams

Pitas (1)


48-52 grams

Baked Potato (1)


71-83 grams

French Fries (sm)


35 grams

French Fries (Biggie()


61 grams

Chicken Nuggets (5 pc)


11 grams

FrostyTM (12 oz)


56 grams
Taco Bell(
Soft taco (1)


20 grams

Hard taco (1)


12 grams

7-layer burrito (1)


65 grams 

Bean burrito (1)


54 grams

Big Beef burrito( (1)


43-52 grams

Quesadilla (1)


31-33 grams

Mexican pizza


39-42 grams

Taco salad (salsa & shell)

69 grams

Taco salad (w/o shell)


36 grams

Gorditas (1)


27-31 grams

Chalupas (1)


27-31 grams
Exercise Guidelines

Exercise plays a very important role in managing your diabetes.  Everyone should include exercise as a normal part of life.  

Why is exercise important for someone with diabetes?

· Helps control blood sugar by burning excess sugar.

· Helps you feel better.

· Helps keep your body in good shape.

· Helps keep your heart healthy by lowering your heart rate and blood pressure.

· Helps lower blood cholesterol and triglycerides.

· Helps your body be more sensitive to insulin.

· Helps ease blood circulation throughout the body.

When should I be careful about exercising?

· If your blood sugar is >300 mg/dl, you should check for urine ketones.
· If you have urine ketones, you should avoid exercise.
Things to remember when exercising:

· Be aware of peak times of insulin and remember that these times may cause your blood sugar to drop even more than at other times.

· Carry fast-acting carbohydrates (juice, glucose tablets, etc…) in case of hypoglycemia.

· Always have extra snacks available.
· Everyone reacts differently to exercise, so you have to learn how your body reacts by monitoring your blood sugars often.

· It may be a good idea to check your blood sugar before, during, and after exercise.
Heart Healthy
Low Fat Diet Guidelines
Especially if you have Type 2 diabetes, it is very important to follow low-fat diet guidelines to help achieve and maintain a healthy weight.  The low-fat diet guidelines will help you make low-fat choices when purchasing and preparing foods.

Tips to reduce fat intake:

· Recognize hidden sources of fat: convenience items, fast food, easy-to-prepare foods

· Read food labels: choose foods that have less than 3 grams of total fat per 100 calories per serving (less than 30% of calories should come from fat)

· Know your definitions, they can be very misleading:


Fat Free- less than 0.5 grams fat per serving


Low Fat- 3 grams or less per serving


Reduced Fat- at least 25% less fat per serving (these foods could still be high in fat)

· Know that low-fat, fat-free, or reduced-fat foods may be high in sugar, salt, and calories, therefore portion sizes should be limited

· Even though you may be watching fat intake, you need to also watch calorie intake because excessive calories may lead to weight gain

	
	GOOD CHOICES
	POOR CHOICES

	DAIRY PRODUCTS


	Skim or low-fat milk

Skim milk cheese (part skim mozzarella and ricotta, other nonfat/low-fat cheeses)

Low-fat/nonfat cottage cheese

Low-fat/nonfat yogurt

Ice milk/low-fat ice cream
	Whole milk

Cream

Whole milk cheese (cheddar, colby, american)

Whole milk cottage cheese

Regular yogurt

Ice cream

	FRUITS & VEGETABLES


	All fresh, frozen, or canned fruits & vegetables
	Vegetables in cream sauce, white sauce, butter

Vegetables made with fatback or other meat fat

Breaded or deep-fried fruits or vegetables

Coconuts

	BREADS, CEREALS, STARCHES


	Low-fat/nonfat baked goods

Animal crackers, graham crackers, fig newtons, vanilla wafers, ginger snaps

Pasta, rice, potatoes

White, wheat, rye or french breads

Plain rolls or bagels

Cereal

Pretzels, saltine crackers or low-fat snack crackers

Air-popped popcorn, plain or low-fat popcorn

Low-fat/fat free cookies
	Most commercial baked goods

Biscuits, muffins, cornbread, croissants

Granola

Potato chips, most snack crackers, buttered popcorn

Most cookies, danishes, pastries

French fries

	Heart Healthy - Low Fat Diet Guidelines- cont’d


	
	GOOD CHOICES
	POOR CHOICES

	MEAT & MEAT SUBSTITUTES


	Meats should be prepared by:

baking, broiling, roasting, grilling, stewing

Lean beef (round, loin cuts)

Pork (loin, leg)

Lamb, veal, venison

Skinless turkey, chicken, or other game

90-100% fat free luncheon meats

Low-fat hot dogs

Egg whites

Fish and shellfish

Tuna (packed in water)
	Deep-fat frying & pan frying meats

High fat (marbled) red meats

Chicken & turkey with skin

Hot dogs

Regular luncheon meats

Sausage, bacon, Spam, canned meats

Egg yolks (limit to 3 per week)


	DESSERTS


	Low-fat/fat free frozen yogurt

Low-fat/fat free ice cream/ice milk

Angel food cake

Fat free pudding
	Ice cream

Most baked goods

Regular pudding


	FATS & OILS/ CONDIMENTS


	Diet margarine

Low-fat/nonfat cream cheese

Low-fat/nonfat salad dressings

Low-fat/nonfat mayonnaise

Low-fat/nonfat sour cream

Low-fat/nonfat cooking spray
	Butter or margarine

Regular salad dressing

Non-dairy creamer, cream

Sour cream

Mayonnaise

Gravy

Cream or cheese sauces

Oils, lard


Sick Day Guidelines

If you are sick:

· Drink 8 ounces calorie-free fluid every hour while awake to prevent dehydration (water, diet soda, broth, sugar-free Kool Aid).  Fluids should be caffeine-free.

· Increase frequency of blood glucose monitoring to every 2-4 hours.  

· Monitor for ketones every 4 hours.

· Record your results from monitoring.

· You still may need to take your insulin and/or oral medications even if you are not eating, but you may need to make a change in the amount that you are taking, therefore you should call your doctor.
· Extra doses of rapid- or short-acting insulin may be needed.

If you cannot eat because of nausea or cannot keep food down and your blood sugar is less than 180 mg/dl:

· Sip on carbohydrate containing beverages/soft foods to prevent hypoglycemia (regular soda, juices, soups, ice cream)

· Acceptable foods that contain 15 grams of carbohydrate:

½ cup (4 oz) apple juice

½ cup (4 oz) regular soda

1 cup Gatorade

1 regular Popsicle stick

5 lifesavers candies

1 slice dry toast

6 saltines

½ cup regular ice cream

¼ cup sherbet

¼ cup regular pudding

½ cup regular jello

When to call your doctor:
· Vomiting more than once

· Diarrhea more than 5 times or more than 6 hours

· Difficulty breathing

· Change in mental status

· 2 consecutive blood sugars greater than 300mg/dl even after giving extra insulin

· Moderate or large urine ketones

· If you ever have any questions or concerns

Sources of Carbohydrate Quiz
Please fill in the chart by checking if the following foods are considered to be a carbohydrate, protein, or fat, or a combination.  Some examples have been done for you.

	FOOD LIST
	CARBOHYDRATE
	PROTEIN
	FAT

	Apple
	(
	
	

	Hot dog w/ bun
	(
	(
	(

	Cheese
	
	
	

	Butter
	
	
	

	Baked beans
	
	
	

	Pizza
	
	
	

	Baked potato
	
	
	

	Grilled chicken
	
	
	

	Burger King Whopper®
	
	
	

	Low fat milk
	
	
	

	Corn
	
	
	

	Peanut butter
	
	
	

	Ranch salad dressing
	
	
	

	Peas
	
	
	

	French fries
	
	
	

	Ice cream
	
	
	

	Popcorn
	
	
	

	Garden salad
	
	
	

	French salad dressing
	
	
	

	Bean Burrito
	
	
	


(((Answers on next page
Sources of Carbohydrate Quiz (Answer Key)

	FOOD LIST
	CARBOHYDRATE
	PROTEIN
	FAT

	Apple
	(
	
	

	Hot dog w/ bun
	(
	(
	(

	Cheese
	
	(
	(

	Butter
	
	
	(

	Baked beans
	(
	(
	

	Pizza
	(
	(
	(

	Baked potato
	(
	
	

	Grilled chicken
	
	(
	(

	Burger King Whopper®
	(
	(
	(

	Low fat milk
	(
	(
	(

	Corn
	(
	
	

	Peanut butter
	(
	(
	(

	Ranch salad dressing
	
	
	(

	Peas
	(
	
	

	French fries
	(
	
	(

	Ice cream
	(
	(
	(

	Popcorn
	(
	
	

	Garden salad
	(
	
	

	French salad dressing
	(
	
	(

	Bean Burrito
	(
	(
	


Meal Planning Quiz

Here are some example meal plans, please fill in the accompanying carbohydrate counts:

Breakfast


Carbohydrate grams

2 cups Cheerios


________________

1 cup (8 oz) milk


________________

1 scrambled egg


________________

2 sausage links


________________

½ banana


________________


TOTAL=____
Lunch


1 turkey sandwich


________________

1 oz potato chips


________________

1 cup (8 oz) milk


________________

1 cup carrot sticks


________________

2 Tbsp ranch dressing


________________
Crystal Lite


________________


TOTAL=____


OR

1 chicken sandwich


________________

15 French fries


________________

½ cup applesauce


________________

1 cup (8oz) milk


________________


TOTAL=____
Afternoon Snack


1 small apple


________________

3 peanut butter crackers


________________


TOTAL=____
Dinner


1 cup pasta


________________

½ cup spaghetti sauce


________________

2 meatballs


________________
1 garlic breadstick


________________

2 cup salad (lettuce, tomato, cucumber)

________________

2 Tbsp French salad dressing


________________

diet soda


________________


TOTAL=____
Bedtime Snack


½ cup (4 oz) milk


________________

½ cup chex mix


________________


TOTAL=____
(((Answers on next page
Meal Planning Quiz (Answer Key)
Here are some example meal plans with accompanying carbohydrate counts:

Breakfast


Carbohydrate grams

2 cups Cheerios


48


1 cup (8 oz) milk


12


1 scrambled egg


0


2 sausage links


0


½ banana


15


TOTAL=75

Lunch


1 turkey sandwich


30


1 oz potato chips


15


1 cup (8 oz) milk


12


1 cup carrot sticks


5


2 Tbsp ranch dressing


0

Crystal Lite


0


TOTAL=62


OR

1 chicken sandwich


30


15 French fries


15


½ cup applesauce


15


1 cup (8oz) milk


12


TOTAL=72

Afternoon Snack


1 small apple


15


3 peanut butter crackers


13


TOTAL=28

Dinner


1 cup pasta


30


½ cup spaghetti sauce


15


2 meatballs


0

1 garlic breadstick


15


2 cup salad (lettuce, tomato, cucumber)


10


2 Tbsp French salad dressing


8


diet soda


0


TOTAL=78

Bedtime Snack


½ cup (4 oz) milk


6


½ cup chex mix


20


TOTAL=26

Your Carbohydrate Meal Plan

Breakfast
__________grams carb

Snack 

__________ grams carb

Lunch


__________ grams carb

Snack  

__________ grams carb

Dinner

__________ grams carb

Snack


__________ grams carb

Your dietitian will provide you with an individualized carbohydrate meal plan that is specific to your needs.
Keeping a Food Diary

Name: ___________________________________

Dr. _____________________

Date: _________________________________

Please record everything that you eat or drink.  Be as specific as possible.

	Time/

Meal
	Blood Sugar
	Insulin Dose
	Food/Beverage Intake & Amount
	Amount of Carb
	Comments

	Breakfast


	
	
	
	
	

	Snack


	
	
	
	
	

	Lunch


	
	
	
	
	

	Snack


	
	
	
	
	

	Dinner


	
	
	
	
	

	Snack


	
	
	
	
	

	Other


	
	
	
	
	


Important Phone Numbers

CHKD Main Phone Number

(757) 668-7000

Endocrine Department


(757) 668-7237


Dr. Reuben Rohn


Dr. Marta Satin-Smith


Dr. Eric Gyuricsko

Robin Crecink, RN


(757) 668-8571


Specialty Programs Coordinator (Insurance Authorizations)

Doctor on-call  (toll free)


(866) 883-9886

(emergencies & after-hours needs)
Life Threatening Emergencies

911
Blood Sugar Line


(757) 668-8654

Blood Sugar Fax


(757) 668-8215

Prescription Refills


(757) 668-8747
Diabetes Center


(757) 668-8609
Debi Warren

Department Secretary
Pamala Suter, MS, RD, CDE


Diabetes Program Manager

Liz Riedel, RD, CDE


Dietitian/Diabetes Educator

Renee Freeman, RN, CDE


Diabetes Nurse Educator

Ruth Compo, MSW

Social Worker

CARBOHYDRATE COUNTING RESOURCES
General Information on Carbohydrate Counting:  

·  The American Diabetes Association Complete Guide to Carb Counting    
      Karmeen Kulkarni, and Hope Warshaw www.diabetes.org    
·  Carbohydrate Counting (2002)

      International Diabetes Center Publishing www.idcpublishing.com    

·  Basic Carbohydrate Counting (2003) 

·  Advanced Carbohydrate Counting (2003) 

           American Dietetic Association 800-877-1600, Ext. 5000                          

www.eatright.org or American Diabetes Association 800-232-6733,  www.diabetes.org  

Carbohydrate Value of Foods Without Nutrition Labels:  

·  The Doctor’s Pocket Calorie, Fat & Carbohydrate Counter (2005)                             
     (Allan Borushek)  www.calorieking.com                                                  

·  The Complete Book of Food Counts (2003)                          
Corinne Netzer, Dell Publishing  www.amazon.com and major bookstores

·  Calories and Carbohydrates, 15th Edition (2003)

Barbara Kraus, Signet Publishing www.amazon.com and major bookstores

·  The Diabetes Carbohydrate and Fat Gram Guide (2000)

Lea Ann Holzmeister, American Diabetes Association 800-232-6733 or www.Diabetes.org

·  Webs sites for carbohydrate counts: 
       www.calorieking.com  (click on food database)


www.nal.usda.gov (nutrition information for 6,000 basic foods) Go to                   “Publications and Databases”. Click on “Databases”. Go down to 

“USDA Nutrient Databases for Standard Reference”. Go to 

“For More Information”. Then go to “download” if you choose to print.                                                                                                                                                                                                                                                               
          
Carbohydrate Values for Restaurant Foods: 

· Extensions web site for Fast Foods               

      nutrition information for 16 fast food restaurants:

      www.fcs.uga.edu/extension/nut_pubs.php. Click on Dinning Out.

· Fast Food Web sites such as www.mcdonalds.com or www.pizzahut.com

· Guide to Healthy Restaurants Eating, 2nd ed. Hope Warshaw

      American Diabetes Association- 800-232-6733 or www.diabetes.org  

· Nutrition in the Fast Lane – The Fast Food Dinning Guide 
      (nutrition information for 54 popular chain restaurants)

       Franklin Publishing, Inc.  800-634-1993 or www.fastfoodfacts.com

Software for Personal Digital Assistants (Palm Pilots) for Carb Counts/Diabetes Management                                                      

·  Diabetes Tracker-www.calorieking.com
·  GlucoPilot  diabetes management software-www.healthetech.com
·  EZManager from Animas Corporation-www.animascorp.com
ADDITIONAL RESOURCES TO HELP YOU
The American Diabetes Association


The American Dietetic Association

National Office


216 West Jackson Boulevard

1701 North Beauregard Street


Chicago, IL 60606

Alexandria, VA 22311


800-366-1655

800-232-3472


www.eatright.org
www.diabetes.org
Children With Diabetes

www.childrenwithdiabetes.com
Take the LEAD- Founded by Nicole Johnson, Miss America of 1999

http://www.diabeteslead.org
The Children with Diabetes Foundation

http://www.cwdfoundation.org/
The Juvenile Diabetes Research Foundation International

http://www.jdrf.org/
Diabetes-Kids.org

http://www.diabetes-kids.org/
www.chkd.org/services/diabetes

PAGE  
30
www.chkd.org/services/diabetes


