

Healthy Food Guide

Breakfast

Lunch

Dinner

Here's how to **eat healthy**
if you are living with diabetes,
high blood pressure, cholesterol,
or if you want to lose weight.

Remember these basics

- » Don't skip meals.
- » Eat vegetables every day.
- » Eat dry beans, split peas, lentils and soya regularly.
- » Choose oils rather than hard fats.
- » Don't use too much salt or eat salty foods.
- » Avoid sugar.
- » Drink 8 glasses of water a day.
- » Be more active.

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.

My plate

Vegetables

Half
plate
portion
size

Onion

Tomato

Beans

Cabbage

Pumpkin

Vegetables

**Half
plate
portion
size**

Gem squash

Carrot

Butternut

Spinach

Vegetables

Cucumber

Broccoli and cauliflower

Pepper

Lettuce

Vegetables

Half
plate
portion
size

Mushrooms

Frozen peas

Frozen
vegetables

Eggs / Fish

Quarter plate
portion size

Egg

Canned fish

Frozen fish

Chicken / Meat

Quarter plate
portion size

Skinless chicken

Lean meat

Mince

Dried beans / Dairy

Split peas

Cooked beans

Lentils

Baked beans

Soya mince

Maas

Milk

Plain yoghurt

Starchy foods

=

Pap

Samp

Wholewheat bread

Starchy foods

Quarter plate
portion size

A diagram showing a gray circle representing a plate. A black line divides the circle into four equal quadrants. A curved arrow points from the top right quadrant towards the top right corner of the page.

Potato

Brown rice

Wholewheat pasta

Fruit

**1 piece of fruit with each meal,
or as a snack.**

Apple

Orange

Pear

Banana

Naartjie

Mango

Peach

Oils

Choose from **these good fats**.

Two teaspoons
with a meal

Sunflower oil

Canola oil

OR

Olive oil

Margarine

OR

Peanut butter

Quarter avo

OR

Peanuts

Make the right choices

Two slices

Wholewheat

Lean meat

Skinless
chicken

Fresh
vegetables

Many slices

White bread

Fatty meat

Chicken
with skin

Canned
vegetables

Low-fat milk

Fresh milk

Water

Brown rice

Wholewheat
pasta

Full cream
milk

Creamer

Sugary drink

White rice

Regular
pasta or
2 minute
noodles

Foods to avoid

These foods have **too much sugar**

Sugar

Sugary drinks

Chocolate & sweets

Cake & cookies

Condensed milk

Fruit juices

Honey
& jam

Muffins, doughnuts
& cupcakes

Custard

Processed cereal

Foods to avoid

These foods have **too much salt**
and **bad fats**

Salt raises
blood pressure = higher risk
of stroke

Vetkoek

'Slap' chips

Samosas

Pies

Salami

Corned beef

Pizza

Burgers
& chips

Chips & salty
snacks

Fried chicken

Polony

Boerewors

Sausages

Meal Plans

Ideas for healthy meals

Day 1

Breakfast

Lunch

Dinner

Remember
your plate
portions

Day 2

Breakfast

+

+

Lunch

+

+

+

Dinner

+

+

+

Your meal plan

Breakfast

	+		+		+	
--	---	--	---	--	---	--

Lunch

	+		+		+	
--	---	--	---	--	---	--

Dinner

	+		+		+	
--	---	--	---	--	---	--

Notes

This image shows a single sheet of white paper with horizontal ruling lines. The lines are evenly spaced and run across the width of the page. There are no margins, text, or other markings on the paper.

[illegible]

You're not alone in this!

Please join our community on
Facebook: South Africans with Diabetes.

Or visit www.sweetlife.org.za for diabetes and food info.

sweetlife