

LIVING WITH DIABETES

Meal Planning
for Indian Cuisine

MEMORIAL[®]
HERMANN

BASICS OF CARB COUNTING

How You Can Manage Your Diabetes

How to Budget Your Carbs

1. Discuss with your healthcare provider, certified diabetes care and education specialist or registered dietitian to determine an individualized meal plan with the appropriate amount of total carbohydrates you should consume per meal and snack.
2. Choose carbohydrates such as whole-grain breads and cereals, non-starchy vegetables and fresh fruits, and limit carbohydrates that are highly refined or have added sugars.
3. Do not skip meals and then try to "catch up" on intake at another meal or snack.
4. Be consistent in the total amount of carbohydrates consumed at each meal and snack from day to day to avoid fluctuations in blood sugar values.
5. Be creative! Try healthy or low-carbohydrate versions of your favorite dishes.

WHY COUNT CARBS?

- Carbohydrates, including grains, fruits, dairy foods and starchy vegetables, have a larger and more immediate effect on your blood sugar compared to protein or fat foods, which may have a delayed effect on blood sugar.
- Carbohydrate needs will vary depending on your activity level, metabolic makeup, weight and medications.
- Knowing the amount of carbohydrates in different foods will help you balance and interchange carbohydrate choices like 1/3 cup of rice for 1/3 cup of pasta or 1 chapati since all of them contain ~ 15g of carbohydrate per serving.
- Monitoring the amount and type of carbohydrates that you consume with each meal and snack allows you to avoid high or low blood sugar, identify trigger foods and adjust your insulin needs if necessary.

HOW TO READ A NUTRITION FACTS LABEL

START WITH THE SERVING SIZE!

- Look at the serving size and number of servings per container on the label.
- Decide how many servings you are going to consume, and then calculate your total intake of carbohydrates, fats and protein accordingly.

DETERMINE THE TOTAL CARBOHYDRATE CONTENT OF 1 SERVING.

- Total carbohydrates include dietary fiber, sugars (naturally occurring or added) and starch. Note that the amount of dietary fiber and sugar are listed separately below the total carbohydrate content.
- Dietary fiber has been shown to reduce blood-sugar spikes after meals.
- A good source of fiber has 3-5g fiber per serving.
- Aim for 25-35 g of fiber per day.

NEXT, REVIEW THE FAT, CHOLESTEROL, AND SODIUM.

- High fat, cholesterol, and sodium have been shown to impact heart health and may lead to an increased risk of heart disease.
- Avoid foods with high saturated and trans fat content.
- Aim for low-fat options that have <3g of fat per serving.
- Choose low-sodium food that have <140 mg per serving.

Nutrition Facts	
8 servings per container	
Serving Size	1/2 cup (50g)
Amount per serving	
Calories	160
Amount/Serving	% Daily Value*
Total Fat 2g	3%
Saturated Fat 0g	0%
Trans Fat 0g	
Cholesterol 0mg	0%
Sodium 150mg	7%
Total Carbohydrate 15g	5%
Dietary Fiber 2g	7%
Sugars 6g	
– Includes 0g Added Sugars	0%
Protein 2g	4%
Not a significant source of vitamin D, calcium, iron and potassium	
* The % Daily Values (DV) tells you how much nutrient in a serving of food contributes to a daily diet. 2,000 calories daily is used for general nutrition advice.	

Putting the Steps into Practice

Label reading with the above Nutrition Facts Label

SERVING SIZE

1 serving of this product is 1/2 cup.

If you consume 1 cup of this product, the nutrient intake will be:

- **Total Carbohydrate** = 30g
- **Total Dietary Fiber** = 4g
- **Total Fat** = 4g
- **Total Sodium** = 300mg

5 HEALTHY NUTRITION TIPS

1. AVOID EMPTY CALORIES

The term “empty calorie” refers to foods or beverages that provide calories with little to no nutritional value. Candy, desserts and sweetened beverages such as soft drinks, sports drinks, fruit juice and alcohol contain “empty calories.”

2. LIMIT SALT INTAKE

Less sodium is better! Diets high in sodium can raise blood pressure. Choose fresh fruits, vegetables and lean meat over canned or processed choices. Use caution when purchasing convenience and highly processed foods. The farther the food gets from its natural state, the more sodium it will contain.

3. COOKING METHOD MATTERS

To avoid added carbohydrates, fat and calories, opt for healthier cooking methods. Bake, broil, roast, air fry or grill meats and fish. Avoid breading, deep frying or adding sugar and flour to curries. Learning how to prepare and cook meals allows better control of the nutritional content of your food. Avoid tadka or tempering while making chutneys and curries, or do it with minimal oil. Steam vegetables or saute them in water, and add a little oil in the end while making sabji or mezhukkupuratti instead of sauteing in oil. Bake or air fry your favorite snacks such as samosa, pakora, kachori, vadas, etc.

4. FLAVOR WITH SPICE

Instead of flavoring food with fat, salt or sugar, use spices to add a range of flavors, from a hint of sweet to a kick of heat! Lean on flavor traditions such as turmeric, coriander powder or chili powder, and take an adventure with old-world flavors—garam masala, cumin, mint, green chili, cilantro, lemon juice, chaat masala, etc. Unlimited choices!

5. SWEETEN NATURALLY

Refined sugar, also known as white sugar, has been shown to have harmful effects on health. Like its counterpart, salt, less is best! This food additive is the obvious “empty food” due to its low nutritional value and calorie density of 16 calories and approximate 5 grams of carb/teaspoon . Try using fruit, such as dates or fruit puree, as a sweetener while baking.

HEALTHY COOKING—REALISTIC REPLACEMENTS

If your recipe calls for...	Try replacing with...
Sour cream	Greek plain yogurt
Heavy cream	Ground almonds
Butter, ghee or coconut oil while cooking	Cooking spray, canola or olive oil (or limiting its use)
Butter, oil and sugar while baking	Sugar-free applesauce, banana puree, grape puree, black-bean puree, zucchini or avocado
Rice flour	Flour of green gram, besan, black gram (urad), millet, whole wheat, oats or almond
Starchy vegetables such as potato	Non-starchy vegetables such as cauliflower or radish, or proteins such as tofu

**Flavor
with
spices.**

FOOD LISTS

STARCHES/GRAINS

Each serving listed contains 15 grams of carbs. Choose whole-grain and high-fiber products.

FOOD	SERVING SIZE	FOOD	SERVING SIZE
Adai	3/4 (6" diameter)	Millet, cooked	1/3 cup
Aloo paratha	3/4 (6" diameter)	Naan	1/4 (8" x 2")
Appam	3/4 (8" diameter)	Oats, cooked	1/2 cup
Bagel	1/4 Bagel	Oats, uncooked	1/4 cup
Bajra roti	1 (5" diameter)	Pancake	1 (4" diameter, 1/4" thick)
Barley, cooked	1/2 cup	Paneer paratha	1/2 (5" diameter)
Biryani/pulao	1/2 cup	Pasta	1/3 cup
Bisi bele bath	1/3 cup	Pav	1 small
Bread	1 slice	Pesarattu	1 (8" diameter)
Cereals (ready-to-eat)	Check serving size	Plain paratha	1 (5" diameter)
Chapati / phulka	1 (6" diameter)	Pita bread	1/2 (6" diameter)
Cornbread	1 3/4" square	Poha, cooked	1/2 cup
Cracked wheat/dalia	1/2 cup cooked	Puri	1 (5" diameter)
Croissant	1 small	Quinoa, cooked	1/3 cup
Dosa	1 (10" diameter)	Rava idli	1 (3" diameter)
English muffin	1/2	Rice, brown, cooked	1/3 cup
Granola	1/4 cup	Rice, lemon	1/3 cup
Grits	1/2 cup	Rice, white, cooked	1/3 cup
Hamburger / hot dog bun	1/2	Rice, tamarind	1/4 cup
Idli	1 (3" diameter)	Rice, wild, cooked	1/2 cup
Idiyappam	1 (3" diameter)	Sorghum	1/2 cup
Khakhra	1 (8" diameter)	Thalipeeth	1 (4" diameter)
Khichdi	1/2 cup	Thepla	1 (6" diameter)
Matki usal	1/2 cup	Tortilla	1 (6" diameter)
		Uttapam	1 (4" diameter)
		Upma, cooked	1/2 cup
		Waffle	1

STARCHY VEGETABLES

Each serving listed contains 15 grams of carbs. The carb count will vary depending on the ratio of starchy-to-non-starchy vegetables that you use in these curries. Serving size listed is for food described. Use non-starchy vegetables often in curry preparation.

FOOD	SERVING SIZE	FOOD	SERVING SIZE
Aloo gobi	1 cup	Peas	1/2 cup
Avial	3/4 cup	Plantain sabzi	1/3 cup
Beans, cooked (chole, rajma, lima, pinto, garbanzo)	1/2 cup	Potato sabji	1/2 cup
Cassava	1/3 cup	Potato	1 small
Corn	1/2 cup	Pumpkin	1/2 cup
Dhansak	1/2 cup	Rasam (no dhal)	1 cup
Dhal, cooked	1/2 cup	Sambar (with dhal)	1/2 cup
Dhal, uncooked	2 Tbsp	Spinach and lentil curry	3/4 cup
French fries	10	Succotash	1/2 cup
Hash browns	1/2 cup	Sweet potato	1/2 cup
Hominy	3/4 cup	Vegetable korma	1/2 cup
Kalan	1/2 cup	Vegetable tofu stir fry	1 1/4 cup
Kadhi	2/3 cup	Winter squash	1 cup
Moru curry	1 cup	Yams	1/2 cup
Olan	3/4 cup		
Palak paneer	1 cup		
Parsnips	1/2 cup		

MILK/YOGURT (DAIRY)

Each serving contains approx. 12 grams of carbs.

FOOD	SERVING SIZE
Chocolate milk (fat-free or whole)	1/2 cup
Chai (made in 1 cup of any milk)	1 cup
Buttermilk (fat-free, 1%, 2%, or whole)	1 cup
Dry milk powder (nonfat)	1/3 cup
Evaporated milk	1/2 cup
Goat milk	1 cup
Kefir	1 cup
Ice cream (no added sugar)	1/2 cup
Lassi (low-fat with artificial sweetener)	1 cup
Milk (fat-free, 1%, 2% or whole)	1 cup
Soy milk (light or regular)	1 cup
Yogurt plain (low-fat or nonfat)	1 cup

FRUITS

Each serving listed contains 15 grams of carbs. Like non-starchy vegetables, these are typically good sources of fiber, vitamins, and minerals.

FOOD	SERVING SIZE
Apple	1 small
Applesauce	1/2 cup
Banana	1/2 medium
Blackberries	3/4 cup
Blueberries	3/4 cup
Cantaloupe	1/3 melon or 1 cup cubed
Cherries	12 large
Dates	3
Figs	1 1/2 medium
Grapefruit	1/2
Grapes	17 small
Guava	1 large
Jackfruit	1/2 cup
Jambu / jamun	6
Kiwi	1
Mandarin	3/4 cup
Mango	1/2 small
Nectarine	1 small
Orange	1 small
Papaya	1 cup cubed
Passionfruit	1/2 medium
Peach	1 medium
Pear	1/2 large
Pineapple	3/4 cup
Plantain	1/3 cup
Plums	2 small
Raisins	2 Tbsp
Raspberries	1 cup
Sapota	1 medium
Strawberries	1 1/4 cup
Watermelon	1 1/4 cup cubed

SNACKS

Each serving listed contains 15 grams of carbs.

FOOD	SERVING SIZE	FOOD	SERVING SIZE
Banana chips	15 chips	Murukku	1 1/2 pieces
Bhelpuri	2 Tbsp	Pakoda	3 pieces
Bourbon biscuits	2 pieces	Pani puri (empty)	6
Chivda	2 Tbsp	Papad	2
Crispy Tea Rusk	2	Parle-G™	4 pieces
Dahi vada	1 piece	Popcorn	3 cups
Dhokla	1 1" square	Pretzels, mini	10-12
Digestive biscuit	1 piece	Puffed rice	1 1/4 cup
Granola bar	Check label	Rice cakes	2 4" pieces
Hummus	1/3 cup	Sundal	1/2 cup
Kachori	1 piece	Sooji toast	2 pieces
Khandvi	2-3 pieces, 1" roll	Tamarind chutney	2 Tbsp
Khari biscuits	4 pieces	Vanilla wafers	5 pieces
Ladoo	1/2 small	Vegetable cutlet	1 medium
Marie™ Biscuits	4 biscuits	Vegetable samosa (8" diameter)	3/4 samosa

PORTIONS

STARCHES AND GRAINS

1/2 cup
cooked oats

1 6" chapati

1 slice
whole-grain
bread

1/3 cup
cooked
brown rice

1 3" idli

1 10" dosa

- Each serving has 15 grams of carbs.
- Choose whole grains over refined grains.

STARCHY VEGETABLES

1/2 cup
peas

1/2 cup
corn

1/2 cup
cooked dhal

1/2 cup
sambar

1/3 cup
plantain

1/2 cup
potato sabzi

- Each serving has 15 grams of carbs.

MILK AND YOGURT (DAIRY)

1 cup
low-fat Milk

1 cup
plain yogurt

1/2 cup
ice cream

1 cup
chai with milk

1/2 cup
evaporated milk

1 cup
Buttermilk

- Each serving has 12 grams of carbs.
- Choose low-fat options.

FRUITS

3/4 cup
blueberries

15 to 17
small grapes

1/2
large banana

2 Tbsp
raisins

1 cup
cubed papaya

1 2" apple
(small)

- Each serving has 15 grams of carbs.

SNACKS

1 granola bar

3 cups
popcorn

4 Marie™
Biscuits

2 rusk
crackers

7 pretzel chips

2 Tbsp
roasted
chickpeas

- Each serving contains 15 grams of carbs.
- Choose carb snacks that contain lean protein or a healthy fat to reduce spikes in your blood sugar.

FOOD LISTS

FATS

Each serving contains 0 grams of carbs and 5 grams of fat. These do not raise blood sugar significantly. Use fats sparingly. Limit saturated*** and trans fats, and use monounsaturated* and polyunsaturated** fats instead.

FOOD	SERVING SIZE
Almonds*	6 pieces
Avocado*	1/8 of whole or 2 Tbsp
Butter***	1 tsp
Canola oil*	1 tsp
Cashews*	6 pieces
Coconut, shredded***	2 Tbsp
Coconut oil***	1 tsp
Ghee***	1 tsp
Half-and-half***	2 Tbsp
Heavy cream***	1 Tbsp
Margarine**	1 tsp
Mayonnaise reduced fat**	1 Tbsp
Olive oil*	1 tsp
Olives*	8 pieces
Palm oil*	1 tsp
Peanuts*	10 pieces
Peanut chutney*	2 Tbsp
Peanut oil*	1 tsp
Pistachios*	16 pieces
Safflower oil**	1 tsp
Seeds (flaxseed, sesame)**	1 Tbsp
Sesame oil**	1 tsp
Shortening***	1 tsp
Sour cream, regular***	2 Tbsp
Sunflower oil**	1 tsp
Walnut**	4 halves

NON-STARCHY VEGETABLES

Each serving from this list contains 5 grams of carbohydrate. A typical serving of non-starchy vegetable is 1 cup raw, 1/2 cup cooked or 1/2 cup juice. Non-starchy vegetables do not raise blood sugar as much as starchy vegetables do, so it is recommended that you eat more non-starchy vegetables. These have fewer calories and fewer carbs while still providing many essential vitamins and minerals.

FOOD			
Amaranth	Broccoli	Eggplant	Salad greens
Asparagus	Cabbage	Gourds	Snow peas
Baby corn	Carrots	Green beans	Squash
Banana flower / Stem	Cauliflower	Green onions	Spinach
	Celery	Kale	Swiss chard
Bean sprouts	Cucumber	Okra	Tomato
Beets	Chinese okra	Onions	Zucchini
Bittermelon	Drumstick leaves	Peppers	
Bok choy	Drumstick	Radish	

FREE FOODS

Each of these servings contains fewer than 5 grams of carbs and fewer than 20 calories, so they do not count toward your total grams of carbs consumed. However, the items with a specific serving size should not exceed 3 servings per day.

FOOD	SERVING SIZE	FOOD	SERVING SIZE
Candy, sugar-free	1 candy	Pancake syrup, sugar-free	2 Tbsp
Club soda	No limit		
Cocoa powder	1 Tbsp	Salad dressing mayonnaise type, fat-free	1 Tbsp
Coffee, black	No limit		
Cream cheese, fat-free	1 Tbsp	Salad dressing, mayonnaise type, reduced fat	1 tsp
Creamer, nondairy, liquid	1 Tbsp		
Creamer, nondairy, powdered	2 tsp	Salad dressing, fat-free	1 Tbsp
Gelatin / gum / jam / jelly sugar-free	2 tsp	Salad dressing, Italian, fat-free	2 Tbsp
Ketchup	1 Tbsp	Salsa	1/4 cup
Lemon juice	No limit	Sour cream, fat-free	1 Tbsp
Lemon pickle	2 Tbsp	Soy sauce	No limit
Mayonnaise, fat-free	1 Tbsp	Tahini paste	2 tsp
Mayonnaise, reduced fat	1 tsp	Tea, no milk, no sugar	No limit
Mint chutney	2 Tbsp	Tomato chutney	2 Tbsp
Mustard	No limit	Vinegar	No limit
Non-stick cooking spray	2 secs spray	Whipped topping	2 Tbsp

PROTEINS

Each serving listed has 4-8 grams of protein. For plant-based proteins and dairy items, carbohydrate content varies. Proteins listed below with * are approximately 15 grams of carbohydrate. Check label for specific values.

PLANT-BASED PROTEINS

FOOD	SERVING SIZE
Beans*	1/2 cup
Bean products*	1/2 cup
Chickpea flour*	1/3 cup
Dhal / lentils*	1/2 cup
Edamame*	1/2 cup
Hummus*	1/3 cup
Lima beans*	1/3 cup
Nuts	1/4 cup
Peas*	1/2 cup
Sambar (with dhal)*	1/2 cup
Sprouted moong salad	1 cup
Tempeh	1/4 cup
Tofu	1/2 cup

DAIRY

FOOD	SERVING SIZE
Buttermilk*	1 cup
Cheese	1 oz
Chocolate milk*	1/2 cup
Cottage cheese	1/4 cup
Evaporated milk*	1/2 cup
Goat's milk*	1 cup
Greek yogurt	1/3 cup
Ice cream*	1/2 cup
Lassi*	1 cup
Milk*	1 cup
Paneer	1 oz
Plain yogurt*	1 cup
Soy milk*	1 cup

ANIMAL PROTEINS

Each serving has 0 grams of carbs. Choose lean meats to reduce fat. Meat curries will have carbs if starchy vegetables, sugar or tamarind are added.

FOOD	SERVING SIZE
All meat	1 oz
Canned sardines	2 medium
Canned tuna	1 oz or 1/4 cup
Chicken leg	1-1 1/2 oz
Egg	1
Egg white	2
Egg substitute	1/4 cup
Fish / shellfish	1 oz
Shrimp	4 large
Tikka (chicken)	3 (1" pieces)
Tikka (fish)	3 (1" pieces)
Tikka (lamb)	3 (1" pieces)

Sources: <http://www.wsmclinic.com/formpdf/South-Asian-Carb-Counting-tool.pdf>
https://www.sukham.org/wp-content/uploads/2019/06/aapi_guide_to_nutrition_health_and_diabetes.pdf

PORTIONS

FATS

7 cashews

2 Tbsp coconut

1 tsp butter

1 tsp canola oil

1 Tbsp heavy cream

2 Tbsp peanut Chutney

- Each serving has 5 grams of fats.
- Limit consumption of saturated and trans fats.

NON-STARCHY VEGETABLES

1/2 cup cauliflower

1/2 cup green beans

1/2 cup bittermelon

1/2 cup cabbage

1/2 cup okra

1/2 cup squash

- Each serving has 5 grams of carbs.

FREE FOODS

2 Tbsp tomato chutney

2 tsp sugar-free jam

Lemon juice

1 cup sugar-free black coffee

2 Tbsp lemon pickle

2 Tbsp mint chutney

- These foods may not count toward total carb budget when used sparingly.

PROTEINS

Plant-Based Proteins

1 oz or 5 small paneer cubed

1/3 cup hummus

1/2 cup chickpeas curry

3/4 cup spinach and dhal

1/2 cup tofu

1/3 cup greek yogurt

- Each serving has 4-8 grams of protein.
- The amount of carbohydrate and fat varies per item.

Animal Proteins

4 large shrimp

1 egg

1 oz salmon

2 medium sardines

3 1" pieces of chicken tikka

1 oz chicken curry

- Each serving has 7-8 grams of protein.

PLAN YOUR MEAL

BUILDING YOUR PLATE

Please discuss an individualized meal plan with your physician or dietitian. Ask them how many carbohydrates you should have with each meal and snack.

A general carbohydrate intake guideline is:

- 30-45g / meal for women (target 30g for breakfast and 30-45g for lunch and dinner).
- 45-60g / meal for men (target 45g for breakfast and 45-60g for lunch and dinner).
- Snacks, if needed, should be less than 15g.
- Snacks should be less than 5g if on meal-time insulin.

All meals and snacks should include a healthy serving of protein and /or fat.

PORTION SIZES

If you don't have the tools to measure the exact serving size per food lists' portions, use your hand as a reference to make approximations.

1 PALM = 3 OZ

1 FIST = 1 CUP

1 HANDFUL = 1/2 CUP OR 1 OZ

1 THUMB = 2 TBSP

1 FINGERTIP = 1 TSP

STEP 1: NON-STARCHY VEGETABLES

Fill 1/2 of your plate with 3 servings of non-starchy vegetables. (See pages 8-9.)

- 1 serving of non-starchy vegetables is 1 cup raw or 1/2 cup cooked.
- 1 serving of non-starchy vegetables = 5g of carbs.

STEP 2: PROTEIN

Fill 1/4 of your plate with 2-3 servings of lean protein. (See pages 8-9.)

- A lean animal protein portion is ~3oz or the size of the palm of the hand.
- Animal proteins contain 0 grams of carbohydrates unless breaded or coated with carb source.
- Plant proteins and dairy may contain carbs.

STEP 3: HEALTHY CARBOHYDRATES

Fill the last 1/4 of your plate with 1-3 servings of healthy carbohydrates. (See pages 6-7.)

- Healthy carbohydrates include servings from whole grains, starchy vegetables, low-fat dairy and fruit.
- The serving size of healthy carbohydrates from these groups varies.
- 1 serving of healthy carbohydrates = 15g of carbs.

Use a standard-size plate (9" diameter).

EXAMPLE MEAL PLANS

One Day: Non-Vegetarian or Vegetarian

FOOD LIST CATEGORIES	
	NON-STARCHY VEGETABLES
	CARBOHYDRATES (STARCHES / GRAINS, DAIRY & FRUITS)
	PROTEINS

	NON-VEGETARIAN	VEGETARIAN
BREAKFAST	STEP 1: NON-STARCHY VEGETABLES	STEP 1: NON-STARCHY VEGETABLES
	STEP 2: PROTEINS 1 egg omelette	STEP 2: PROTEINS
	STEP 3: CARBOHYDRATES 1 chapati (15g) 1 small apple (15g) 1 cup chai with 1-2 Tbsp low-fat milk	STEP 3: CARBOHYDRATES 2 8" moong dal dosa (30g) 2 Tbsp tomato chutney 1 cup chai with 1-2 Tbsp low-fat milk (FREE FOOD) 2 Tbsp peanut chutney (FAT)
	BREAKFAST CARBS: _____ 30g	BREAKFAST CARBS: _____ 30g
SNACK	MORNING SNACK (OPTIONAL) (can be taken as a mid-morning snack in place of afternoon snack) CARBS: _____	MORNING SNACK (OPTIONAL) (can be taken as a mid-morning snack in place of afternoon snack) CARBS: _____
LUNCH	STEP 1: NON-STARCHY VEGETABLES 1 cucumber salad (5g) 1 cup green beans sabzi (10g)	STEP 1: NON-STARCHY VEGETABLES 1/2 cup cabbage sabzi (5g) 1 cup cucumber salad (5g)
	STEP 2: PROTEINS 3oz chicken tikka or 3oz fish	STEP 2: PROTEINS 1/2 cup Greek yogurt (5g)
	STEP 3: CARBOHYDRATES 2/3 cup brown rice (30g) 1 cup yogurt or buttermilk (12g)	STEP 3: CARBOHYDRATES 2/3 cup brown rice (30g) 1/2 cup dhal with spinach (10-12g)
	LUNCH CARBS: _____ 57g	LUNCH CARBS: _____ 57g
SNACK	AFTERNOON SNACK (OPTIONAL) 1 apple (15g) 1 cup chai with 1-2 Tbsp low-fat milk 8-10 almonds CARBS: _____ 15g	AFTERNOON SNACK (OPTIONAL) 1 guava (15g) 1 cup chai with 1-2 Tbsp low-fat milk 8-10 almonds CARBS: _____ 15g
DINNER	STEP 1: NON-STARCHY VEGETABLES 2 cups salad greens (<5g)	STEP 1: NON-STARCHY VEGETABLES 2 cups salad greens (<5g)
	STEP 2: PROTEINS 3oz chicken tikka or 3oz fish	STEP 2: PROTEINS 1/2 cup tofu
	STEP 3: CARBOHYDRATES 1 chapati (15g) 1/2 cup chole / chickpeas (15g) 3/4 cup blueberries (15g)	STEP 3: CARBOHYDRATES 1 chapati (15g) 1/2 cup chole / chickpeas (15g) 1 cup papaya (15g)
	DINNER CARBS: _____ 50g	DINNER CARBS: _____ 50g

CREATE YOUR OWN

Try filling out your meal plan using this template:

I can have _____ g carb for breakfast, _____ gm for lunch, _____ g for dinner and _____ g carb per snack.

BREAKFAST	STEP 1: NON-STARCHY VEGETABLES _____ _____
	STEP 2: PROTEINS (plant proteins and dairy that may also contain carbs) _____ _____
	STEP 3: CARBOHYDRATES (starches/grains, starchy vegetable, dairy or fruits) _____ _____
	BREAKFAST CARBS: _____
SNACK	MORNING SNACK (OPTIONAL) _____ _____
LUNCH	STEP 1: NON-STARCHY VEGETABLES _____ _____
	STEP 2: PROTEINS (plant proteins and dairy that may also contain carbs) _____ _____
	STEP 3: CARBOHYDRATES (starches/grains, starchy vegetable, dairy or fruits) _____ _____
	LUNCH CARBS: _____
SNACK	AFTERNOON SNACK (OPTIONAL) _____ _____
DINNER	STEP 1: NON-STARCHY VEGETABLES _____ _____
	STEP 2: PROTEINS (plant proteins and dairy that may also contain carbs) _____ _____
	STEP 3: CARBOHYDRATES (starches/grains, starchy vegetable, dairy or fruits) _____ _____
	DINNER CARBS: _____

**Enjoy more
non-starchy
vegetables,**

as they are low
in carbohydrates
and calories but
rich in vitamins,
minerals and fiber.

RESOURCES

DIABETES-RELATED RESOURCES AND LINKS

American Diabetes Association (ADA)	www.diabetes.org
American Heart Association	www.heart.org
Academy of Nutrition and Dietetics	www.eatright.org
Know Diabetes by Heart	www.knowdiabetesbyheart.org
National Diabetes Information Clearinghouse	www.diabetes.niddk.nih.gov

PATIENT PRESCRIPTION ASSISTANCE

ADA Insulin Assistance	https://insulinhelp.org/
NeedyMeds	https://www.needymeds.org/
RxHope	https://www.rxhope.com/
GoodRx	www.goodrx.com/discount-card/

OTHER RESOURCE SITES

DiabetesNet.com

<http://www.diabetesnet.com/diabetes-resources/diabetes-assistance>

The Centers for Disease Control and Prevention

<http://www.cdc.gov/diabetes/managing>

Memorial Hermann Diabetes & Endocrinology-Diabetes Self-Management Education Program

<http://www.memorialhermann.org/diabetes>

MEMORIAL[®]
HERMANN

memorialhermann.org

4413873