

Diabetes Food Guide

Which foods to choose and how much to eat when you have diabetes.

We want to help

We know how hard it can be to decide what - and how much - to eat when you have diabetes.

We hope this book will help: it tells you which food to choose and how much of each food is healthy. It is for people with **Type 1** and **Type 2** diabetes.

Taking care of your diabetes is so important. The right diet can help you live a normal, healthy life. Here's what to choose for you and your family.

Remember:

- » Don't skip meals.
- » Eat vegetables every day.
- » Eat dry beans, split peas, lentils and soya regularly.
- » Choose vegetable oils rather than hard fats.
- » Don't use too much salt or eat salty foods.
- » Try to avoid sugar.
- » Drink lots of clean, safe water every day.
- » Be more active.

You're not alone in this!

Please join our community on **Facebook: Diabetic South Africans**.

Or check out **www.sweetlife.org.za** or **www.pnp.co.za/livewell** for diabetes and food info.

ILLUSTRATOR: Caroline Gardner

EDITOR: Bridget McNulty

ART DIRECTOR: Mark Peddle

CONTENT: Pick n Pay Dietitian

Supported by:

Disclaimer:

All people with diabetes require an individualised treatment plan that is developed by your diabetes healthcare team with your specific requirements in mind. Especially for people with Type 1 diabetes, your use of insulin or medication is coordinated with the type and timing of your meals. Your dietitian and wider diabetes team can help you to design your regimen around your needs and lifestyle to build in the maximum amount of flexibility possible. Please consult with your diabetes healthcare team for more information.

What your plate of food should look like:

Keep meals small and plan a snack in between each meal and before you go to bed at night.

Always
drink water
with meals

How much to eat of each food?

How much you eat is as important as what you eat.

With every meal, try to eat the right amount of each food.

2 teaspoons

These are the different sizes:

As big as your thumb

As big as the palm of your hand

As big as your fist

2 handfuls

1

small cup
(250ml)

2 slices

1 roll

PORTION SIZE

Vegetables

(also frozen and canned)

As much as you like:

2 handfuls
with a meal

Cabbage

Peas

Cucumber

Lettuce

Spinach

Tomato

Carrot

Onion

Pepper

PORTION SIZE

Vegetables

(also frozen and canned)

As much as you like:

2 handfuls
with a meal

Broccoli

Mushrooms

Pumpkin

Canned
veg

Butternut

Gem
squash

Green

Frozen
veg

PORTION SIZE

Protein

As big as:

**the palm of
your hand
with a meal**

Egg

**Canned
fish**

**Fresh or
frozen
fish**

Steak

Chicken

Mince

Remember: cut all the skin off chicken

Only eat these 1 or 2 times a week.

These foods have lots of salt and fat.

Remember:
cut all the fat
off meat

**Ham, polony,
salami, vienna,
sausage**

**Corned
beef**

PORTION SIZE

Protein

(veg and dairy)

1 small cup
with a meal

Canned
baked
beans

Split
peas or
chickpeas

Cooked
beans

Soup
mix

Lentils

Canned
or dried

Rinse canned lentils
to reduce salt

Soya mince

Yoghurt

Choose plain,
not sweetened

Milk

Choose low-fat

Maas

PORTION SIZE

Fruit

As big as:

your fist

Eat 3 fruits a day:
only one at time.

Have one piece of
fruit with your meal
or as a snack.

1 cup
of fruit
salad

Banana

Mango

Pear

Peach

Apple

Orange
or naartjie

PORTION SIZE

Starch

1 small cup
with a meal

Potato

1

medium
potato

or

2

baby
potatoes

Sweet
potato

1

medium
sweet
potato

Pasta

Choose wholewheat

Samp

Rice

Choose brown

Pap

PORTION SIZE

Starch

High-fibre cereals

1 small cup
with a meal

Nutrific

All Bran

Weet-bix

Cooked porridge

Oats is a high-fibre porridge

Bread

Choose wholewheat, low GI or seed bread, not white.

Be careful! Eating too much bread at one time can push up blood sugar.

2 brown bread slices

or

1 wholewheat roll

PORTION
SIZES

or

or

6 wholewheat crackers

PORTION SIZE

Fats

two teaspoons
with a meal

**Butter or
margarine**

**Sunflower,
olive or
canola oil**

**Peanut
butter**

Avocado

1/4 avo = 2 teaspoons

PORTION SIZE

Cheese

one thumb
with a meal
or snack

Cheese

Cream
cheese

Foods to avoid

These foods have too much sugar

Sugar raises
blood sugar

=

bad for diabetes

Sugar

Try sweetener in tea
or coffee instead

**Fizzy
drinks**

Choose sugar-free
drinks instead

**Muffins,
doughnuts
& cupcakes**

**Cake &
cookies**

**Chocolate
& sweets**

Honey
& jam

Fruit
juices

Flavoured
milk

Flavoured
cereal

Flavoured
yoghurts

Custard

Foods to avoid

These foods have too much salt and bad fats

Salt and bad fats raise blood pressure and cholesterol

=

risk of stroke and heart attack

'Slap' chips

Vetkoek

Samosas

Pies

Pizza

Burgers
& fried
chicken

Chips
& salty
snacks

Polony

Salami

Viennas

Meal ideas

Day 1

Breakfast

1 cup oats

+

1 cup milk

+

2 teaspoons peanut butter

Snack 1

1 orange

+

1 thumb of cheese

Lunch

2 slices wholewheat bread

+

1 fist of sardines

+

2 handfuls of vegetables

Snack 2

1 apple

+

2 teaspoons peanut butter

Supper

1 palm of chicken stew

+

1 cup brown rice

+

2 handfuls of vegetables

Snack 3

1 banana

+

1 cup milk or yoghurt

Breakfast

+

+

2 slices wholewheat bread

1 cup baked beans

1 boiled egg

Snack 1

+

1 pear

1 thumb of cheese

Lunch

+

+

1 cup cooked pap

1 palm of meat

1 cup tomato
onion sauce

Snack 2

+

1 slice wholewheat bread

2 teaspoons peanut butter

Supper

+

+

1 cup cooked samp

1 cup beans

2 handfuls of salad

Snack 3

+

3 crackers

1 thumb of cheese

DIABETES FRIENDLY PICKS, FOR EVERY BUDGET

Our No Name and PnP branded food can help you **live well** every day.

EXCLUSIVE TO
Pick n Pay