Carbohydrate Counting Handbook

Table of Contents

	Page
Introduction	
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	
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	
Fast Food Facts	
Exercise Guidelines	17-18
Heart Healthy Low-Fat Diet Guidelines	19-20
Sick Day Guidelines	21
Sources of Carbohydrate Quiz	
Sources of Carbohydrate Quiz (Answer Key)	23
Meal Planning Quiz	24
Meal Planning Quiz (Answer Key)	25
Your Carbohydrate Meal Plan	
Keeping a Food Diary	27
Important Phone Numbers	
Carbohydrate Counting Resources	
Additional Resources to Help You	

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. <u>Carbohydrate</u> 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


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 1/2 hamburger/hot dog bun 1/2 bagel ¹/₂ English muffin $12\frac{1}{2}$ -inch biscuit 1 2-inch cube cornbread 1/2 6-inch pita 1 6-inch tortilla 2 6-inch taco shells 1 4 $\frac{1}{2}$ -inch waffle 2 4-inch pancakes 1 slice French toast 1 cup croutons 1/3 cup stuffing, bread (prepared)

Cereals and Grains

1/2 cereal bar ¹/₂ unfrosted poptart or toaster pastry 1/2 cup bran cereal ³/₄ cup unsweetened cereal ¹/₂ cup sugar-frosted cereal 1 ¹/₂ cup puffed cereal 1/2 cup Shredded Wheat® 1/4 cup Grape-Nuts® $\frac{1}{2}$ cup oats $\frac{1}{2}$ cup cooked cereal (grits, oatmeal) 1/3 cup couscous 3 Tbsp flour (dry) 3 Tbsp cornmeal (dry) 3 Tbsp wheat germ $\frac{1}{2}$ cup pasta (cooked) 1/3 cup rice (white or brown) (cooked) $\frac{1}{2}$ 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.

<u>Fruit</u>

¹/₂ cup canned fruit (unsweetened, in its own juice) ¹/₂ cup applesauce (unsweetened) 1 small banana $(4\frac{1}{2} \text{ inch})$ 1 small apple, orange 15 small grapes 1 ¹/₄ cup strawberries, whole 1 ¹/₄ cup watermelon (cubed) 1 cup cantaloupe, honeydew, papaya (cubed) 2 Tbsp raisins ¹/₄ cup dried fruit ¹/₂ cup juice (apple, orange, grapefruit, pineapple) 1/3 cup juice (grape, cranberry, prune, blends)

Combination/Other Food

 $\frac{1}{2}$ cup lce cream 1/2 cup Ice cream, no added sugar 1/3 - 1/2 cup frozen yogurt ¹/₄ cup sherbet 1/2 cup pudding, sugar-free 1- inch square cake, frosted 2- inch square cake, unfrosted 1/2 Doughnut, plain cake 1 Tbsp honey 1 Tbsp sugar 1 Tbsp regular syrup 1 Tbsp light syrup 1 Tbsp jam, jelly 3 Tbsp ketchup 1/2 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? ¹/₂ **cup cooked** <u>OR</u> **1 cup raw**

Artichoke/artichoke hearts Asparagus Beans (green, wax, Italian) Bean sprouts Beets Broccoli **Brussels** sprouts Cabbage Carrots Cauliflower Celerv 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. <u>The reason that an item can be labeled "Sugar-Free" or "No Sugar</u> <u>Added" is because the manufacturer is not adding "table sugar.</u>" 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**:
- small piece fresh fruit
 cups popcorn
 oz light yogurt
 saltine crackers w/ cheese
 cup ice cream
 cup unsweetened applesauce
 rice cakes
 cup sugar-free pudding
- 1/2 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

<u>Free Foods</u>- 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

<u>Low-Carbohydrate Foods</u>- 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 ($\frac{1}{2}$ 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 ($\frac{1}{2}$ 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) 1/2 cup Popcorn (1 cup) Pickles Olives Sugar free Jell-O Whipped topping (2 Tbsp)

Fun Ideas:

 $\ensuremath{\textcircled{\sc 0}}$ 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**. <u>If you have more than one</u> <u>serving, you may need to count the carbs as part of your meal or snack.</u>

*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.

Burger King®

Croissan'wich® (1) Biscuit (1) French Toast Sticks (5) Hash Brown Rounds (sm) Whopper[®] Sandwich (1) Whopper Jr® Sandwich (1) Hamburger (1) Cheeseburger (1) BK Big Fish® Sand (1) Chicken Sandwich (1) Chicken Tenders® (4 pc) French Fries (sm) Onion Rings (med) Dutch Apple Pie (1)

Chick-Fil-A®

Chicken Sandwich (1) Grilled Chicken Sand (1) Chick-n-Strips[®] (4 pc) Chick-Fil-A® nuggets (8pc) Tossed Salad (1) Carrot-Raisin Salad (sm) Cole Slaw (sm) Waffle Potato Fries (sm)

Domino's® Pizza

12"(m) Hand Tossed (2/8 slices) 12"(m) Thin Crust (2/8 slices) 12"(m) Deep Dish (2/8 slices) 6" Deep Dish Pizza (1 pizza) Breadstick (1) Wings (1)

Papa John's® Pizza

14" Original Crust (1/8 slices) 14" Thin Crust (1/8 slices) Cheesesticks (1/7 order) Breadsticks (1)

Pizza Hut®

Medium Stuffed Crust (1/8 slices) Medium Thin 'N Crispy® (1/8 slices) Medium Hand-Tossed (1/8 slices) Medium Pan Pizza (1/8 slices) Medium Sicilian (1/8 slices) The BIG New Yorker® (1/8 slices) Medium The Edge® (1/8 slices) Person Pan Pizza® (1)

Fast Food Facts

21-23 grams

35-37 grams

51 grams

25 grams

47 grams

28 grams

27 grams

27 grams

59 grams

54 grams

9 grams

32 grams

46 grams

39 grams

29-31 grams

36-38 grams

10 grams

12 grams

13 grams

28 grams

11 grams

49 grams

55-57 grams

31-33 grams

56-59 grams

68-70 grams

37-39 grams

22-24 grams

45-48 grams

27-30 grams

43-45 grams

44-46 grams

30-32 grams

42-44 grams

15-17 grams

110-111 grams

20 grams

26 grams

18 grams

1-2 grams

KECO

breast leg thigh wing	16 grams 4 grams 6 grams 5 grams
breast leg thigh wing	17grams 7grams 14 grams 10 grams
breast leg thigh	23 grams 9 grams 13 grams 9 grams
Pie(1)	69 grams
6 pc) oz) 5 ½ oz) (5 ½ oz) z) 5 oz) z)	18 grams 33 grams 36 grams 36 grams 20 grams 26 grams 35 grams 21 grams 23 grams 17 grams 28 grams
urger (1) size®) ® (4 pc) order)	35-38 grams 45 grams 45 grams 26 grams 57 grams 68 grams 77 grams 13 grams 25-27 grams 34-36 grams 57-59 grams 58 grams 23 grams 50-61 grams 82-90 grams 34 grams 32 grams 59-60 grams
	leg thigh wing breast leg thigh wing Pie(1) 6 pc $5 \frac{1}{2} \text{ oz}$ $5 \frac{1}{2} \text{ oz}$ 2 oz urger (1) size®) $\mathbb{R} (4 \text{ pc})$

More Fast Food Facts

Subway®

6-inch cold subs (1) 6-inch hot subs (1) Salads (1) Cookies (1)

Wendy's®

Hamburger/Cheeseburger (1) Breaded Chicken sandwich (1) Pitas (1) Baked Potato (1) French Fries (sm) French Fries (Biggie®) Chicken Nuggets (5 pc) Frosty[™] (12 oz)

44-46 grams 46-51 grams 11-16 grams 31-33 grams

33-36 grams 43-44 grams 48-52 grams 71-83 grams 35 grams 61 grams 11 grams 56 grams

Taco Bell® Soft taco (1) Hard taco (1) 7-layer burrito (1) Bean burrito (1) Big Beef burrito® (1) Quesadilla (1) Mexican pizza Taco salad (salsa & shell) Taco salad (w/o shell) Gorditas (1) Chalupas (1)

20 grams 12 grams 65 grams 54 grams 43-52 grams 31-33 grams 39-42 grams 69 grams 36 grams 27-31 grams 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.

www.chkd.org/services/diabetes

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	Skim or low-fat milk	Whole milk
PRODUCTS	Skim milk cheese (part skim mozzarella	Cream
	and ricotta, other nonfat/low-fat	Whole milk cheese (cheddar, colby,
	cheeses)	american)
	Low-fat/nonfat cottage cheese	Whole milk cottage cheese
	Low-fat/nonfat yogurt	Regular yogurt
	Ice milk/low-fat ice cream	Ice cream
FRUITS &	All fresh, frozen, or canned fruits &	Vegetables in cream sauce, white sauce,
VEGETABLES	vegetables	butter
		Vegetables made with fatback or other
		meat fat
		Breaded or deep-fried fruits or
		vegetables
		Coconuts
BREADS,	Low-fat/nonfat baked goods	Most commercial baked goods
CEREALS, STARCHES	Animal crackers, graham crackers, fig newtons, vanilla wafers, ginger snaps	Biscuits, muffins, cornbread, croissants Granola
OTARCHEO	Pasta, rice, potatoes	Potato chips, most snack crackers,
	White, wheat, rye or french breads	buttered popcorn
	Plain rolls or bagels	Most cookies, danishes, pastries
	Cereal	French fries
	Pretzels, saltine crackers or low-fat	
	snack crackers	
	Air-popped popcorn, plain or low-fat	
	popcorn	
	Low-fat/fat free cookies	

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	\checkmark	\checkmark	

Meal Planning Quiz

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

Breakfast 2 cups Cheerios 1 cup (8 oz) milk 1 scrambled egg 2 sausage links ½ banana	Carbohydrate grams
Lunch	TOTAL=
1 turkey sandwich 1 oz potato chips 1 cup (8 oz) milk 1 cup carrot sticks 2 Tbsp ranch dressing Crystal Lite	
OR	TOTAL=
1 chicken sandwich 15 French fries ½ cup applesauce 1 cup (8oz) milk	
Afternoon Snack	TOTAL=
1 small apple 3 peanut butter crackers	
Dinner	TOTAL=
1 cup pasta ¹ / ₂ 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 2 cups Cheerios 1 cup (8 oz) milk 1 scrambled egg 2 sausage links ½ banana	Carbohydrate grams 48 12 0 0 15 TOTAL=75
Lunch 1 turkey sandwich 1 oz potato chips 1 cup (8 oz) milk 1 cup carrot sticks 2 Tbsp ranch dressing Crystal Lite OR	30 15 12 5 0 0 TOTAL=62
1 chicken sandwich 15 French fries ½ cup applesauce 1 cup (8oz) milk <u>Afternoon Snack</u> 1 small apple 3 peanut butter crackers	30 15 15 12 TOTAL=72 15 13 TOTAL=28
Dinner 1 cup pasta 1⁄2 cup spaghetti sauce 2 meatballs 1 garlic breadstick 2 cup salad (lettuce, tomato, cucumber) 2 Tbsp French salad dressing diet soda	30 15 0 15 10 8 0 TOTAL=78
Bedtime Snack ½ cup (4 oz) milk ½ cup chex mix	6 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					
Chaok					
<u> </u>					
Dinner					
Snack					
Other					

Important Phone Numbers

CHKD Main Phone Number	(757) 668-7000
Endocrine Department Dr. Reuben Rohn Dr. Marta Satin-Smith Dr. Eric Gyuricsko	(757) 668-7237
Robin Crecink, RN Specialty Programs Coordinator	(757) 668-8571 (Insurance Authorizations)
Doctor on-call (toll free) (emergencies & after-hours needs)	(866) 883-9886
Life Threatening Emergencies	911
Blood Sugar Line	(757) 668-8654
Blood Sugar Fax	(757) 668-8215
Prescription Refills	(757) 668-8747
Diabetes Center Debi Warren Department Secretary	(757) 668-8609
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 National Office 1701 North Beauregard Street Alexandria, VA 22311 800-232-3472 www.diabetes.org The American Dietetic Association 216 West Jackson Boulevard Chicago, IL 60606 800-366-1655 www.eatright.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/