

Diabetes Nutrition Placemat

Lifestyle Activities		
	Your weight	Your weight
30 MINUTES of Activity	150 lbs	200 lbs
	Calories Burned	Calories Burned
Baseball, playing catch	85	113
Basketball, shooting bas	kets 153	204
Bicycling – moderate	272	363
Bowling	102	136
Dancing	153	204
Gardening	136	181
Golf – riding in cart	119	159
Pushing baby stroller	85	113
Running 5 mph (12 min. per m	ile) 272	363
Swimming, leisure, no la	aps 204	272
Tai Chai	136	181
Vacuuming	119	159
Washing car	102	136
Walking a dog	102	136
Walking		
3 mph (20 min. per m	ile) 109	145
Yoga	85	113

	Calories
=	100
= ,	110
= 7	150
=	180
-	250
=	320
=	420
	= = = = = = = = = = = = = = = = = = = =

into your nutrition & exercise plan.

My Diabetes Educator ______
Phone ()_____

To find a Certified Diabetes Educator (CDE) Call 1-800-832-6874

MEAT STARCH FRUIT MILK **VEGETABLE FAT** FREE FOOD **1 serving** = 2-3 oz. of protein **UNLIMITED SERVINGS** 0 gms of carbs 1 serving = 5 gms of carbs 1 serving = 15 gms of carbs **1 serving** = 5 gms fat =15 gms carbs 12 gms of carbs 1 serving 7 gms of protein Club soda 80 calories 25 calories 60 calories 8 gms protein 45 calories 3-8 gms of fat Coffee 45-100 calories Diet soft drink, sugar-free **EXAMPLES OF MEAT** 1 CUP RAW or FAT-FREE & LOW-FAT = 100 cal. **MONOSATURATED** $\frac{1}{4}$ (3 oz.) Potato (large) Drink mixes, sugar-free Apple, small 1/2 CUP COOKED (0-3 gms fat per serving) Oil (canola, olive, peanut) 1 tsp. Garlic Chicken Beef Bagel (large) 1/4 of bagel (1 oz.) Almonds/cashews Fat-free (skim) milk 6 nuts Banana, small 1 - 4 oz. 1 cup Gelatin dessert, sugar-free Beans (green, wax) (8 oz.) Fish Lamb **Peanuts** 10 nuts Gum, sugar-free Beets $1/_{2}$ English muffin Canned fruit (unsweet.) $\frac{1}{2}$ cup 4 halves Pecan Herbs, fresh or dried Evaporated, low fat milk 1/2 cup Pork Wild game Carrots Hot pepper sauce Grapefruit $\frac{1}{2}$ large 1 % milk 1 cup Hamburger/ **POLYUNSATURATED** Veal **Turkey** Mustard Cauliflower Soy milk, light 1 cup hot dog bun $\frac{1}{2}$ (1 oz.) Margarine: Sugar substitutes **Grapes** 17 grapes Celery Seafood - regular 1 tsp. Yogurt, with sugar Popcorn, un-buttered 3 cups - lower-fat spread 1 Tbsp. 6 oz. Cucumber Melon (cubed) substitute 1 cup Tonic water, sugar-free Oil (corn, safflower, soybean) Worchestershire sauce Greens Pita pocket - 6" $\frac{1}{2}$ of pita 1 $(6 \frac{1}{2} \text{ oz.})$ Orange, small 1 tsp. (collard, kale, mustard) **MEAT SUBSTITUTES** Mayonnaise: REDUCED-FAT = 120 calories Pancake (4" across) 1 pancake These servings can be taken Mixed vegetables Raisins 2 Tbsp. - regular 1 tsp. 3 times per day, but not (5 gms fat per serving) Cottage cheese $\frac{1}{4}$ cup (without corn, peas, or pasta) - reduced-fat 1 Tbsp. all at the same time: Tortilla, corn - 6" 1 tortilla Strawberries, whole $1 \frac{1}{4}$ cup 2% milk 1 cup Salad dressing: Mushrooms Catsup or honey mustard 1 Tbsp. Cheese 1 oz. Soy milk, plain - regular 2 tsp. 1 cup Tortilla, flour - 6" 1 tortilla Cream cheese, fat-free 1 Tbsp. **Peppers** - reduced-fat 1 Tbsp. 6 07. Yogurt, plain Egg 1 egg Creamer, nondairy, liquid 1 Tbsp. **Radishes** FRUIT JUICE White or wheat bread 1 slice Jam or jelly, light 2 tsp. **Peanut Butter** 1 Tbsp. **SATURATED** Salad greens Mayonnaise, fat-free 1 Tbsp. Apple, orange $\frac{1}{2}$ cup (may raise cholesterol levels) Rice, white or brown, WHOLE = 160 calories Margarine, spread fat-free 1 Tbsp. Tofu $\frac{1}{2}$ cup Summer squash Butter cooked $\frac{1}{3}$ cup 1 tsp. (8 gms fat per serving) Pickle relish 1 Tbsp. $\frac{1}{2}$ cup Grapefruit, pineapple Shortening or lard 1 tsp. Tomato Whole milk Salad dressing, fat-free, Italian 1 cup $\frac{1}{2}$ cup Peas, green or corn Cream cheese: 1 Tbsp. Tomatoes, canned Grape, peach, pear, prune 1/3 cup - regular 1 Tbsp. Salsa Evaporated whole milk 1/2 cup - reduced-fat 11/2 Tbsp. Yam, sweet potato, Tomato/vegetable juice 1/2 cup Cranberry $\frac{1}{2}$ cup Syrup, sugar-free $\frac{1}{2}$ cup plain Sour cream: Yogurt, plain 8 oz. Zucchini (juice cocktail)

EACH PORTION LOOKS LIKE:

3 oz. Grilled fish = size of a checkbook

 $3 \text{ oz. Chicken} = a \operatorname{deck} \operatorname{of} \operatorname{cards}$

3 oz. Beef patty = palm of awoman's hand

1 Tbsp. Peanut butter = 1 thumb

EACH PORTION LOOKS LIKE:

1 cup of corn flakes = fist1 pancake = compact disc

 $\frac{1}{3}$ cup of cooked rice, pasta = 1 lemon

 $\frac{1}{2}$ cup cooked potato = $\frac{1}{2}$ baseball

EACH PORTION LOOKS LIKE:

1 cup of raw vegetables = 1 tennis ball

½ cup of cooked vegetables = $\frac{1}{2}$ tennis ball

EACH PORTION LOOKS LIKE:

1 apple = 1 baseball $\frac{1}{2}$ cup of canned fruit = $\frac{1}{2}$ baseball 2 Tbsp. of raisins = 1 large marshmallow

EACH PORTION LOOKS LIKE:

6 oz. yogurt = 1 lightbulb

1 cup milk = 1 fist

2 Tbsp. - regular 3 Tbsp. - reduced-fat

EACH PORTION LOOKS LIKE:

1 tsp. butter = 1 thumb tip

1 Tbsp. reduced fat mayonnaise = 1 whole thumb

1/4 cup 2 Tbsp. Whipped topping,

light or fat-free

1-800-681-7390 www.novacares.com

2 Tbsp.