Diabetic Snack Ideas

The idea behind a snack is to maintain blood sugar levels (so they do not drop too low between meals) and to regulate hunger (so you do not get too hunger between meals). Most meal plans allow for snacks based on 15 grams of carbohydrate or 1 exchange. Portion is the key. Choose low fat / low calorie options. When in doubt – read the food label.

Snack Ideas

· Cheese and crackers or peanut butter and crackers

· Goldfish, Ritz crackers, saltines

· Low- or fat-free pretzels

· [image: image1.jpg]

Baked tortilla chips with salsa

· Ants on a log (raisins on peanut butter on celery)

· Low-fat yogurt, frozen "Gogurts", cottage cheese, Low-fat Ice cream

· Fruit treats or roll-ups

· Whole grain cereal with low fat milk

· Toast with peanut butter or margarine

· Sandwiches (1 slice of bread) with lean meat and cheese

· Tortilla wraps with egg, tuna, lean meat, chicken or cheese and veggies

· Vegetables with low fat ranch dressing, mustard or hummus
· Fruits that are in season
Snack List

Each is12 to 15 grams of carbohydrate or 1 carbohydrate exchange:
	1
	small apple

	8
	animal crackers

	4
	medium fresh apricots or 7 dried halves

	1/2
	of a banana rolled with 2 tablespoons Grape Nuts cereal

	1
	cup cubed cantaloupe

	12
	Bing cherries

	2
	chocolate mousse bars (low fat, low calorie)

	3
	dried dates

	3
	gingersnaps

	36
	Goldfish

	3
	graham crackers (2 1/2-inch square)

	1/2
	low-fat granola bar

	15
	grapes

	5
	slices melba toast

	1
	small nectarine, orange, pear or peach

	1
	cup skim milk

	3
	peanut butter sandwich crackers (adds 1 fat exchange)

	2
	small plums

	24
	oyster crackers

	3
	cups popcorn (popped by hot air, or low-fat microwave)

	3
	dried pitted prunes

	15
	fat-free potato or tortilla chips

	3/4
	ounce pretzels

	2
	tablespoons raisins

	2
	rice cakes (4" diameter)

	7
	Ritz crackers

	6
	saltine crackers

	1
	tangerine

	15
	Teddy Grahams

	5
	reduced-fat Triscuits

	6
	Vanilla Wafers

	6
	Waverly Wafers

	12
	Original Wheat Thins

	13
	Reduced-fat Wheat Thins

	1
	cup nonfat fruit-flavored yogurt (sweetened with sugar substitute)

� HYPERLINK "http://images.google.com/imgres?imgurl=http://www.chicousd.org/dna/little_chico_creek/album/fruit_in_bowl_cartoon.jpg&imgrefurl=http://www.chicousd.org/dna/little_chico_creek/monthly_menu.html&h=554&w=500&sz=50&hl=en&start=3&um=1&tbnid=ZYMBkck2DTWjEM:&tbnh=133&tbnw=120&prev=/images%3Fq%3Dfruit%2Bcartoon%26svnum%3D10%26um%3D1%26hl%3Den%26rlz%3D1T4DMUS_enUS202US203" �� INCLUDEPICTURE "http://tbn0.google.com/images?q=tbn:ZYMBkck2DTWjEM:http://www.chicousd.org/dna/little_chico_creek/album/fruit_in_bowl_cartoon.jpg" * MERGEFORMATINET ����

