

Cooperative Extension Service

The Exchange List System for Diabetic Meal Planning

Dr. Rosemary
Rodibaugh, R.D., L.D.
Extension Nutrition
Specialist

If you or someone you know has diabetes, you may be worried about what the future holds. Diabetes is likely to cause changes in your life, but with proper care, most diabetics can live much as they did before developing the disease.

Diabetes is a condition whereby the body does not make enough insulin or use it properly. Without insulin, the body cannot utilize food for energy. People with diabetes have high blood glucose levels and many have high blood cholesterol and triglyceride levels.

The two main types of diabetes are:

- Type 1 or insulin-dependent
- Type 2 or non-insulin-dependent

Type 1 is treated with daily insulin injections, regular exercise, and a balanced meal plan. The daily meal plan is tailored to an individual's needs. It is likely to include three meals and two or three snacks eaten at set times each day.

Type 2 is treated with an individualized diet plan that usually restricts calories, especially calories from fat, so the individual can reach and maintain a healthy weight. Treatment also includes following a regular exercise plan. If diet and exercise do not control blood glucose, oral medication or insulin injections may be needed.

The nutritional goals for management of diabetes include the following:

- Maintain desirable blood glucose and blood lipid (fat) levels.
- Maintain optimal nutritional status.
- Reach and maintain a healthy weight.

Usually, a doctor will prescribe a visit with a registered dietitian who can help the diabetic work out a specific meal plan. Often, the meal plan is a guide which shows the number of food choices to eat at each meal and snack using the **diabetic exchange lists**.

The **exchange lists** group foods together because they are alike. Foods on each list have about the same amount of carbohydrate, protein, fat and calories. In the amounts given, all choices on each list are equal. Any food on the list can be exchanged or traded for any other food on the list. The lists are grouped into three main groups: carbohydrate group; meat and meat substitute group; and fat group.

The carbohydrate group contains the starch, fruit, milk, other carbohydrates and vegetable lists. Grouping foods this way allows for more convenient exchange among these lists and more flexibility in choosing foods. The meat and meat substitute group contains very lean, lean, medium-fat, and high-fat meat and substitute lists. The fat group contains monounsaturated, polyunsaturated and saturated fat lists.

Arkansas Is Our Campus

Visit our web site at: http://www.uaex.edu

Starch List

Each item on this list contains approximately 15 grams of carbohydrate, 3 grams of protein, a trace of fat and 80 calories. Whole grain products average about 2 grams of fiber per serving. As a general rule, 1/2 cup of cereal, grain or pasta and 1 ounce of a bread product equals one serving.

Dried Beans/Peas/Lentils

Beans and peas, cooked (such as	
kidney, white, split, blackeye)1/2 cup	
Lentils, cooked	
Lima beans	

Starchy Vegetables

Corn	1/2 cup
Corn on the cob, 6-inch	1
Peas, green	1/2 cup
Potato, baked or boiled	1 small (3 oz)
Potato, mashed	1/2 cup `
Squash, winter (acorn or butternut)	1 cup ·
Yam, sweet potato, plain	1/2 cup
Baked beans	

Cereals/Grains/Pasta

Bran coroaic cap
Bulgur
Cooked cereals1/2 cup
Cornmeal, dry
Grape-Nuts®1/4 cup
Grits, cooked
Cereals, ready-to-eat unsweetened 3/4 cup
Cereals, sugar-frosted1/2 cup
Pasta, cooked1/2 cup
Puffed cereal
Rice, white or brown (cooked)
Shredded wheat
Wheat germ3 tbsp

	(1 1/2 02)
Bread-white, wheat, rye	.1 slice (1 oz)
Bread sticks, crisp	
4 inches long, 1/2 inch thick	.2 (2/3 oz)
English muffin	.1/2
Frankfurter or hamburger bun	.1/2 (1 oz)
Pita, 6 inches across	.1/2
Plain roll, small	.1 (1 oz)
Raisin, unfrosted	.1 slice (1 oz)
Tortilla, 6 inches across	.1

Bread, reduced-calorie 2 slices

Crackers/Snacks

Starchy Foods Prepared With Fat

(Count as 1 starch/bread serving plus 1 fat serving)
Biscuit, 2 1/2 inches across
Chow mein noodles1/2 cup
Corn bread, 2 inch cube
Cracker, round butter type 6
Croutons
French fried potatoes16-25 (3 oz)
Granola1/4 cup
Muffin, plain, small1
Pancake, 4 inches across2
Stuffing, bread (prepared)1/3 cup
Taco shell, 6 inches across2
Waffle, 4 1/2 inches square1
Whole wheat crackers (fat added) 4-6 (1 oz)
Popcorn, microwave 3 cups
Sandwich crackers, cheese/peanut
butter3

Fruit List

Each item on this list contains about 15 grams of carbohydrate and 60 calories. Fresh, frozen and dry fruits have about 2 grams of fiber per serving. Fruit juices contain very little dietary fiber.

Use fresh fruits or fruits frozen or canned without added sugar. Unless stated otherwise, the serving size for one fruit exchange may include one of the following:

- 1/2 cup of fresh fruit or fruit juice
- 1/4 cup of dried fruit

Apple (raw, 2 inches across)
Fruit cocktail (canned)
Orange (small)
Peaches (canned)
Pear

Pineapple (raw).3/4 cupPineapple (canned).1/2 cupPlums (small).2 plumsRaspberries (raw).1 cupStrawberries (raw, whole).1 1/4 cupTangerine (small).2 fruitsWatermelon, cubes.1 1/4 cup
Dried Fruit Apples .4 rings Apricots .8 halves Dates .3 medium Figs .1 1/2 Prunes .3 medium Raisins .2 tbsp
Fruit Juices Apple juice/cider

Milk List

Each serving of milk or milk product on this list contains about 12 grams of carbohydrate and 8 grams

of protein. Calories vary depending on the amount of fat in the kind of milk you choose. The list is divided into skim/very lowfat milk, lowfat milk and whole milk.

Skim and Very Lowfat Milk

(One exchange contains 12 grams of carbohydrate,
8 grams of protein, 0-3 grams of fat and 90 calories.)
Skim milk
1/2% milk
1% milk
Nonfat or lowfat buttermilk1 cup
Evaporated skim milk1/2 cup
Dry nonfat milk1/3 cup
Plain nonfat yogurt
Nonfat or lowfat fruit-flavored yogurt
with aspartame or non-nutritive
sweetener

Lowfat Milk

(One exchange contains 12 gra	ams of carbohydrate,
8 grams of protein, 5 grams of	fat and 120 calories.)
2% milk	1 cup
Plain lowfat yogurt	

Whole Milk

(One exchange contains 12 grams of carbohydrate, 8 grams of protein, 8 grams of fat and 150 calories.) Limit choices from the whole milk category as much as possible.

Whole milk	cup
Evaporated whole milk1	
Goat's milk1	cup

Other Carbohydrate List

Foods in this list can be substituted for foods from the starch, fruit or milk lists. Some will also count as one or more fat exchanges.

Food	Serving size	Exchanges Per Serving
Angel food cake, unfrosted	.1/12 cake	.2 carbohydrates
Brownie, small, unfrosted		
Cake, unfrosted		
Cake, frosted		
Cookie		
Cookie, fat free		
Doughnut, plain cake	.1 medium	.1 1/2 carbohydrates, 2 fats
Doughnut, glazed	.1 (3 3/4" across)	.2 carbohydrates, 2 fats
Fruit spreads, 100% fruit		
Gelatin, regular		
Granola bar	.1 bar	.1 carbohydrate, 1 fat
Ice cream		
Ice cream, light		
Ice cream, fat-free, no sugar added		
Pie, fruit, 2 crusts	.1/6 pie	.3 carbohydrates, 2 fats
Pie, pumpkin or custard	.1/8 pie	.1 carbohydrate, 2 fats
Pudding, regular, with lowfat milk		
Pudding, sugar-free, lowfat milk		
Snack chips		
Sherbet, sorbet		
Spaghetti sauce, canned		
Sweet roll		
Syrup, regular		
Yogurt, frozen, lowfat, fat-free		
Yogurt, lowfat with fruit		

Vegetable List

Each vegetable on this list contains about 5 grams of carbohydrate, 2 grams of protein, 0 grams of fat and 25 calories. Vegetables contain 2-3 grams of dietary fiber. Unless stated otherwise, one vegetable exchange is as follows:

- 1/2 cup of cooked vegetable or vegetable juice
- 1 cup of raw vegetables

Artichoke

Artichoke hearts

Asparagus

Beans (green, wax, Italian)

Bean sprouts

Beets

Broccoli

Brussels sprouts

Cabbage

Carrots

Cauliflower

Celery

Cucumber

Eggplant

Greens (collard, kale, mustard, turnip)

Green onions

Kohlrabi

Leeks

Mixed vegetables (without corn, peas, or pasta)

Mushrooms (cooked)

Okra

Onions

Pea pods

Peppers (all varieties)

Radishes

Salad greens

Sauerkraut

Spinach

Summer squash

Tomato

Tomato sauce

Tomato/vegetable juice

Turnips

Water chestnuts

Watercress

Zucchini

Meat and Meat Substitute List

Each serving of meat and substitute on this list contains about 7 grams of protein. The amount of fat and calories varies, depending on the choice. The list is divided into very lean meat, lean meat, medium-fat meat and high-fat meat. One meat exchange is as follows:

- 1 ounce of meat, poultry, fish or cheese
- 1/2 cup dried beans

Very Lean Meat and Substitutes List

(One exchange has 7 grams of protein, 0-1 grams fat and 35 calories and equals any one of the following

items.)
Poultry: Chicken or turkey (white meat no skin),
Cornish hen (no skin)1 oz
Fish: Fresh or frozen cod, flounder, haddock, halibut,
trout; tuna, fresh or canned in water 1 oz
Shellfish: Clams, crab, lobster, scallops,
shrimp, imitation shellfish 1 oz
Game: Duck or pheasant (no skin), venison,
buffalo, ostrich1 oz
Cheese with 1 gram or less fat per ounce:
Nonfat or low-fat cottage cheese 1/4 cup
Fat-free cheese 1 oz
Other: Processed sandwich meats with 1 gram or
less fat per ounce, such as deli thin, shaved
meats, chipped beef, turkey ham 1 oz
Egg whites2
Egg substitutes, plain 1/4 cup
Hot dogs with 1 gram or less fat
per ounce 1 oz
Kidney (high cholesterol)

Lean Meat and Substitutes

Sausage with 1 gram or less fat

(One exchange has 7 grams of protein, 3 grams of fat, 55 calories and equals any one of the following items.)

per ounce 1 oz

Dried beans, peas, lentils (cooked).... 1/2 cup

Count as one very lean meat and one starch exchange:

Beef: USDA Select or Choice grades of trimmed lean round, sirloin, and flank steak; tenderloin; and roast (rib, chuck, rump); steak (t-bone, porter house, cubed); Pork: Lean pork such as fresh ham; canned, cured, or boiled ham;

center loin chop 1 oz Lamb: Roast, chop, leg1 oz

Poultry: Chicken (white meat with skin), chicken (dark meat, no skin), turkey (dark meat, no skin), domestic duck or goose (well drained

Canadian bacon, tenderloin;

of fat, no skin)1 oz

Tuna (canned in oil, drained)1 oz Herring1 oz Salmon (fresh or canned), catfish 1 oz Sardines (canned) 2 medium

Wild Game: Goose (without skin), rabbit 1 oz Cheese: Cottage cheese (4.5% fat)1/4 cup

Diet cheeses (3 grams fat or less)1 oz Other: Hotdogs with 3 grams or less

luncheon meat with 3 grams or less

fat/ounce1 oz

Medium-Fat Meats	Nuts: almonds, cashews
(One exchange has 7 grams of protein, 5 grams of fat, 75 calories and equals any one of the following items:	mixed (50% peanuts) 6 nuts
Beef: Most beef products fall into	peanuts
this category. Examples are	pecans4 halves
ground beef, meatloaf, corned beef	Peanut butter, smooth or crunchy 2 tsp
short ribs, prime grades of meat	Sesame seeds1 tbsp
trimmed of fat such as prime rib1 oz	Polyunsaturated Fats
Pork: Chops, top loin, Boston butt,	Margarine, (stick, tub, squeeze)1 tsp
cutlets	Margarine, reduced-fat
Lamb: Rib, roast, ground 1 oz Veal: Cutlet (unbreaded) 1 oz	Mayonnaise, regular1 tsp
Poultry: Chicken (dark meat with skin),	Mayonnaise, reduced-fat 1 tbsp
ground turkey or ground chicken,	Miracle Whip, regular
fried chicken (with skin) 1 oz	Miracle Whip, light
Fish: Any fried fish product1 oz	Salad dressings, regular
Cheese: With 5 grams of fat or less fat per ounce	Salad dressings, reduced-fat
Ricotta	Seeds, pumpkin or sunflower1 tbsp
Mozzarella	
Feta	Saturated Fats
Tofu (2 1/2 inches x	Butter, stick
2 3/4 inches x 1 inch) 4 oz or	Butter, reduced fat
1/2 cup	Bacon1 slice
Sausage with 5 grams or less	Chitterlings1/2 oz
fat/ounce1 oz	Coconut, shredded
Soy milk	Cream, light or half and half
High-Fat Meats	Cream, sour, reduced fat
(One exchange has 7 grams of protein, 8 grams of fat,	Cream, heavy, whipping1 tbsp
100 calories and is equal to any one of the following	Cream cheese, regular1 tbsp
items.)	Cream cheese, reduced fat 2 tbsp
Pork: Spareribs, ground pork,	Salt pork
sausage1 oz	Shortening or lard1 tsp
Cheese: All regular cheeses, such	
as American, Cheddar, Swiss, Monterey Jack	Free Foods
Other: Luncheon meat with 8 grams or less fat	A Constanting of the control of the
per ounce, such as bologna,	A free food is any food or drink that contains less than 20 calories or less than 5 grams of carbohydrate
pimento loaf, salami1 oz	per serving. Use as much as you want for those items
Sausage, such as Polish, Italian 1 oz	that have no serving size specified. Items that have a
Frankfurter (turkey or chicken)1	specific serving size should be limited to 3 servings
Bacon	per day.
plus one fat exchange:	Fat-free or Reduced-fat Foods
Frankfurter (beef or pork)1	Cream cheese, fat-free
Peanut butter	Creamers, nondairy, liquid
	Creamers, nondairy, powdered 2 tsp
Fats List	Mayonnaise, fat-free1 tbsp
i ats List	Mayonnaise, reduced-fat
Fats are divided into monounsaturated, poly-	Margarine, fat-free
unsaturated, and saturated fats. Each serving on the	Non-stick cooking spray,
fat list contains 5 grams of fat and 45 calories. Items	Salad dressing, mayonnaise-type, fat free1 tbsp
on this list should be used sparingly.	Salad dressing, mayonnaise-type,
	reduced fat
Monounsaturated Fats	Salad dressing, fat free
Avocado, medium	Salsa
Oil (canola, olive, peanut)	Sour cream, fat free
green, stuffed	Whipped topping
5 ,	

Sugar-free or Low-sugar Foods

Candy, hard, sugar-free1 candy Gelatin, sugar-free Gum, sugar-free Sugar substitute

Drinks Bouillon or broth without fat Bouillon, low-sodium Carbonated drinks, sugar-free Club soda Cocoa powder, unsweetened1 tbsp Coffee/tea Drink mixes, sugar-free Tonic water, sugar-free

Condiments

Catsup1 tbsp
Horseradish
Lemon or lime juice
Mustard
Pickles, unsweetened 1 1/2 large
Soy sauce
Taco sauce
Vinegar

Combination Foods

Many foods we eat are combinations of foods that do not fit into only one exchange list. This list gives average values for some typical combination foods and can help you fit these foods into your meal plan.

Food	Amount	Exchange
Casseroles, homemade	1 cup (8 oz)	2 carbohydrates, 2 medium-fat meats
Cheese pizza, thin crust	1/4 of 10"	2 carbohydrates, 2 medium-fat meats, 1 fat
Pizza, meat topping, thin crust	1/4 of 10"	2 carbohydrates, 2 medium-fat meats, 2 fat
Macaroni and cheese, beans	1 cup (8 oz)	2 carbohydrates, 2 medium-fat meats
Soups		
Bean	1 cup (8 oz)	1 carbohydrate, 1 very lean meat
Cream, made with water	1 cup (8 oz)	1 carbohydrate, 1 fat
Split pea made with water	1/2 cup (4 oz)	1 carbohydrate
Vegetable, beef, or chicken noodle	1 cup (8 oz)	1 carbohydrate

A diabetic's meal plan is flexible and can be adjusted for varying needs, likes and dislikes. Check with your dietitian regularly to review your meal plan and ask any questions you may have. Your county Extension agent - family and consumer sciences can also provide information on healthy eating.

Reference: Exchange Lists for Meal Planning, The American Diabetes Association and the American Dietetic Association, 1995.

Printed by University of Arkansas Cooperative Extension Service Printing Services.

DR. ROSEMARY RODIBAUGH is Extension nutrition specialist, University of Arkansas Division of Agriculture, Cooperative Extension Service, Little Rock.

Issued in furtherance of Cooperative Extension work, Acts of May 8 and June 30, 1914, in cooperation with the U.S. Department of Agriculture, Director, Cooperative Extension Service, University of Arkansas. The Arkansas Cooperative Extension Service offers its programs to all eligible persons regardless of race, color, national origin, religion, gender, age, disability, marital or veteran status, or any other legally protected status, and is an Equal Opportunity Employer.