2000 Calorie Meal Plan with Milk

See the back page for food samples to help you plan your meals and snacks.

Meal Plan		Sample Menu	Carbohydrate	
Wicai i iaii		Sample Wend	gr	ams
Breakfast	1 starch	1 slice toast or bread		15
	1 meat/high protein food	1 egg, 1 oz. ham, <i>or</i>		
		1 Tbsp peanut butter		
	1 milk 2%	8 ounces 2% milk		15
	1 fat	1 tsp. margarine		
			Total	30 grams
Mid-	1 starch	1 slice toast		15
morning Snack	1 fat/1 high protein food	1 tsp. margarine		
Jiidek			Total	15 grams
Lunch	2 starch	2 slices bread		30
	2 meat/high protein food	2 ounces meat/meat sub	stitute	
	1 or 2 non-starchy	1-2 cups raw vegetables		
	vegetables	4 11 1		4.5
	1 fruit	1 small apple		15 15
	1 milk 2% 2 fat	8 ounces 2% milk	Then	15
	Zidl	1 tsp. mayonnaise <i>and</i> 1 salad dressing	rusp.	
		34144 41 C331119	Total	60 grams
Mid-	1 starch	1 slice bread		15
afternoon	1 meat/high protein food	1 ounces meat/meat sub	stitute	
Snack	1 fat	1 tsp. mayonnaise	Stitute	
			Total	15 grams
Dinner	2 starch	½ cup potatoes plus ½ c	up	30
		green peas		
	3 meat/high protein food	3 ounces meat, fish, or p	oultry	
	2 non-starchy vegetables	2 cups salad		
	1 fruit	1 cup strawberries		15
	1 milk 2%	8 ounces 2% milk	la a .a	15
	2 fat	1 tsp. margarine and 1 The salad dressing	usp.	
		salau ulessilig	Total	60 grams
Before- bed Snack	1 starch	1 slice bread		15
Deu Sliack	1 meat/high protein food	1 ounce cheese or 1 oun	ce	
	1 milk 2%	sandwich meat 8 ounces 2% milk		15
	1 fat	1 tsp. mayonnaise		15
	i iut	i top. mayormaise	Total	30 grams

2000 Calorie Meal Plan without Milk*

See the back page for food samples to help you plan your meals and snacks.

Meal Plan		Sample Menu	Carbohydrate grams	
Breakfast	2 starch 2 meat/high protein food 1 fat	2 slices toast 1 egg <i>and</i> 1 ounce ham 1 tsp. margarine		30
	1 lat	r tsp. marganine	Total	30 grams
Mid- morning Snack	1 starch 1 meat/high protein food	1 slice toast <i>or</i> 6 saltines 1 Tbsp. peanut butter or ounce meat , poultry, or cheese (if able)		15
		- "	Total	15 grams
Lunch	3 starch	2 slices bread and 34 ounce pretzels		45
	2 meat/high protein food	2 oz. meat or poultry		
	1 or 2 non-starchy vegetables	1-2 cups raw vegetables		
	1 fruit	17 grapes		15
	2 fat	1 tsp. mayonnaise <i>and</i> 2 Tbsp. salad dressing		
			Total	60 grams
Mid- afternoon Snack	1 starch or 1 fruit	1 slice bread or 6 saltines 1 small orange	or	15
	1 meat/high protein food	1 ounce turkey or 1 Tbsp. peanut butter		
	1 fat	1 tsp. mayonnaise <i>or</i> 6 cashews		
			Total	15 grams
Dinner	3 starch	1 cup potatoes and ½ cu	•	45
	3 meat/high protein food 1 or 2 non-starchy vegetables	3 ounces meat, fish, or p 2 cups salad	oultry	
	1 fruit	1 small apple		15
	2 fat	1 tsp. margarine and 1 The salad dressing	bsp.	
		J	Total	60 grams
Before- bed Snack	2 starch	2 slices toast or 12 saltine	es	30
	1 meat/high protein food	1 hard boiled egg or 1 The peanut butter	osp.	
	1 fat	1 tsp. margarine		
			Total	30 grams

^{*}Be sure to get enough calcium during pregnancy. Talk with your provider about ways to do this with the foods you eat and vitamin supplements.

Food samples

Each of the following is about 15 grams of carbohydrate:

Starch

- 1 slice bread or small dinner roll
- 6 saltine crackers
- ½ English muffin
- ½ cup corn, potato, green peas, yam, or sweet potato
- 1 cup winter squash (butternut or acorn)
- 1 cup vegetables mixed with corn, peas, and beans

- ½ cup cooked cereal
- ¾ cup unsweetened cereal flakes
- ½ cup pasta or rice
- ½ cup cooked polenta, couscous, or quinoa
- ½ cup cooked dried beans, peas, or lentils

Non-starchy vegetables — 3 cups raw or $1\frac{1}{2}$ cups cooked vegetables, or $1\frac{1}{2}$ cups vegetable juice - examples include:

- Asparagus
- Green beans
- Broccoli
- Cabbage
- Cauliflower
- Carrots

- Celery
- CucumberMushrooms
- Eggplant
- Greens (such as collard,
- ots kale, mustard, and turnip)
- Jicama
- Peppers
- Snap peas
- Mushrooms
- Tomatoes
- Zucchini

Fruit

- Small apple, pear, or orange
- ½ banana
- ½ cup canned fruit (no sugar added)
- 1 cup berries or melon
- ½ cup fruit juice

Milk and yogurt

- 1 cup nonfat, low-fat, or 2% milk
- 6 ounces sugar-free nonfat or low-fat yogurt

Protein and fats — Lean proteins and healthy fats are not carbohydrates.

Lean protein — 1 serving is 1 oz.

- Chicken, other poultry without skin
- Beef, pork, lamb, or veal trimmed of fat
- Fish and shellfish
- Cheese and cottage cheese
- Tofu and tempeh
- Cooked soy beans (edamame)
- 2 egg whites or ¼ cup egg substitute
- 1 whole egg
- 1 Tbsp peanut butter

Heart healthy fats

- 2 Tbsp low-fat salad dressing
- 1 Tbsp low-fat mayo
- 1 tsp olive or canola oil
- 1 tsp soft tub margarine or 2 tsp of reduced fat margarine
- 6 nuts (almonds or cashews)

For more food examples for meal planning, contact the Kaiser Permanente Resource Line for a free food exchange booklet. Call toll-free at 1-800-992-2279.

Gestational diabetes: 2000 calorie meal plan

Guidelines to help control gestational diabetes

1. Don't skip meals. Eat 3 meals plus 3 snacks every day. Eat meals at consistent times each day.

Always eat a before-bed snack.

- 2. It is especially important to eat the grams of carbohydrate that are planned per meal and snack. Please call your provider if you have problems following your meal plan.
- 3. Avoid sugar and concentrated sweet foods and beverages. It is especially difficult to control blood glucose levels in gestational diabetes when <u>any</u> sweets are eaten.
- 4. Choose higher fiber foods. Eating fiber as part of your meal can slow the rise in your blood glucose level.
- 5. Talk to your provider about seeing a dietician for one-on-one counseling to develop a meal plan that's right for you. This is especially important if you have a multiple pregnancy (like twins or triplets), special nutritional needs, or have had gastric bypass surgery.

Protein and fats – you need these during pregnancy

Protein and fats provide essential nutrients for your baby's development, so eating these in moderation is good during pregnancy. Choose unsaturated fats including omega-3 and monoor polyunsaturated fat. Limit foods with saturated and transfats, which can raise your cholesterol levels.

