

Your 1200-calorie meal plan

Cornerstones4Care™

The importance of healthy eating

Healthy eating is an important part of managing your diabetes. The food in your meal plan will provide the calories and nutrients you need each day to manage your blood sugar and give you the energy you need for healthy living. Speak with your healthcare professional about the calorie meal plan that's right for you.

To lose weight, you will need to eat fewer calories or use up more calories by being more active. To gain weight, you will need to eat more calories than you use up. Your diabetes care team can help you figure out how many calories you need to take in each day and the amount of physical activity you should get, depending on your goal. Once you know the number of calories, be sure to check the calorie counts of the foods you eat. You can look up calorie counts online. You can also find them on the Nutrition Facts labels on packaged foods.

You may want to ask your doctor to refer you to a registered dietitian. This person can help you come up with a meal plan tailored just for you. You want to have the right balance of food, medicine, and activity.

Choose your foods: Exchange lists for diabetes

The Exchange Lists offer a large selection of foods grouped together because they have about the same nutritional content. Each serving of a food has about the same carbohydrate, protein, fat, and calories as the other foods in that list. Any food within a list can be "exchanged" for another food in the same list.

Ask your diabetes care team for a copy of the **Cornerstones4Care** booklet, *Carb Counting and Meal Planning*, from Novo Nordisk. It includes the Exchange Lists for Diabetes and other useful information on healthy eating. Use the Exchange Lists in *Carb Counting and Meal Planning* with this meal-planning information.

To learn more about healthy eating and menu planning, visit Cornerstones4Care.com.

For more information, visit
Cornerstones4Care.com

Novo Nordisk Inc. grants permission to reproduce this piece for nonprofit educational purposes only on condition that the piece is maintained in its original format and that the copyright notice is displayed. Novo Nordisk Inc. reserves the right to revoke this permission at any time.

Cornerstones4Care™ is a trademark of Novo Nordisk.

© 2013 Novo Nordisk Printed in the U.S.A. 1112-00012172-1 January 2013 Cornerstones4Care.com

1200-calorie meal plan

For more information about meal planning, go to Cornerstones4Care.com and take advantage of our online Menu Planner to create a 7-day menu plan, including diabetes-friendly recipes and a customized grocery list.

The following sample menu for a 1200-calorie meal plan includes a total of 5 starch exchanges, 2 fruit exchanges, 2 milk exchanges, 3 nonstarchy vegetable exchanges, 5 meat exchanges, and 4 fat exchanges daily.

Meal	Exchanges	Sample
Breakfast	1 starch	½ cup cooked oatmeal
	1 fruit	¾ cup blueberries
	1 fat	6 almonds, chopped
	1 milk	1 cup fat-free milk
Lunch	2 starch	1 pita, 6 inches across
	2 meat, lean	2 ounces tuna in water
	1 fat	1 tablespoon reduced-fat mayonnaise
	1 vegetable	1 cup raw baby carrots
Snack	1 fruit	1 small apple (4 ounces)
Dinner	3 meat, lean	3 ounces grilled chicken breast
	2 starch	⅔ cup brown rice
	2 vegetable	1 cup sautéed spinach
	2 fat	2 teaspoons olive oil
	free food	1 cup tossed salad greens with 1 tablespoon fat-free dressing
Snack	1 milk	⅔ cup (6 ounces) low-fat yogurt

For more information, visit Cornerstones4Care.com

Novo Nordisk Inc. grants permission to reproduce this piece for nonprofit educational purposes only on condition that the piece is maintained in its original format and that the copyright notice is displayed. Novo Nordisk Inc. reserves the right to revoke this permission at any time.

Cornerstones4Care™ is a trademark of Novo Nordisk.

© 2013 Novo Nordisk Printed in the U.S.A. 1112-00012172-1 January 2013 Cornerstones4Care.com

Your personal meal plan

Grams Percent

Carbohydrate: _____

Protein: _____

Fat: _____

Calories: _____

Meal plan for: _____ Date: _____

Dietitian: _____ Phone: _____

Time	Number of Exchanges	Menu Ideas
Breakfast	_____ Carbohydrate group	_____
	_____ Starch	_____
	_____ Fruit	_____
	_____ Milk	_____
	_____ Meat and meat substitutes group	_____
	_____ Fat group	_____
Lunch	_____ Carbohydrate group	_____
	_____ Starch	_____
	_____ Fruit	_____
	_____ Milk	_____
	_____ Nonstarchy vegetables	_____
	_____ Meat and meat substitutes group	_____
Snack	_____ _____	_____
	_____ _____	_____
Dinner	_____ Carbohydrate group	_____
	_____ Starch	_____
	_____ Fruit	_____
	_____ Milk	_____
	_____ Nonstarchy vegetables	_____
	_____ Meat and meat substitutes group	_____
Snack	_____ _____	_____
	_____ _____	_____

For more information, visit Cornerstones4Care.com

Novo Nordisk Inc. grants permission to reproduce this piece for nonprofit educational purposes only on condition that the piece is maintained in its original format and that the copyright notice is displayed. Novo Nordisk Inc. reserves the right to revoke this permission at any time.

Cornerstones4Care™ is a trademark of Novo Nordisk.

© 2013 Novo Nordisk Printed in the U.S.A. 1112-00012172-1 January 2013 Cornerstones4Care.com

