

Examples of one carbohydrate choice (15 grams)

Examples of one carbonyurate choice (15 grams)		
Breads*	Amount	
Bagel, large (4 ounces)	one-fourth	
Biscuit (2 ¹ / ₂ -inch diameter)	1	
Bread: reduced-calorie (1.5 ounces)	2 slices	
Bread: white, whole wheat, pumpernickel, rye (1 ounce)	1 slice	
Bread sticks, soft (4 inches)	1	
Cornbread (2-inch square)	1	
Crackers: large (saltine, Triscuit® size)	6	
Crackers: small (Cheez-It® size)	12	
English muffin	one-half	
Dinner roll (1 ounce)	1	
Hot dog or hamburger bun	one-half	
Pancake (4 inches)	1	
Pita (6 inches)	one-half	
Pretzels	15	
Taco, corn shell (6 inches)	1	
Tortilla, flour (6 inches)	1	
Waffle (4-inch square)	1	
Cereals* and Grains*	Amount	
Cereal: bran (no fruit)	¹/2 cup	
Cereal: cooked and unsweetened	¹ / ₂ cup	
Cereal: dry and unsweetened flake	³ / ₄ cup	
Cereal: puffed	1 ¹ / ₂ cup	
Cereal: sugar frosted	¹/2 cup	
Couscous or polenta (cooked)	¹ / ₂ cup	
Flour	3 tablespoons	
Pasta: cooked (macaroni, noodles, spaghetti)	¹/3 cup	
Rice: brown or white, cooked	¹/3 cup	
Rice: wild, cooked	¹/2 cup	

^{*}Look for "whole grain" flour as the first ingredient on the label of breads, crackers and cereals.

Whole grains contain fiber, which can help keep your blood glucose stable.


Examples of one carbohydrate choice (15 grams)		
Starchy Vegetables	Amount	
Baked beans	¹/₃ cup	
Beans: white, black, kidney, garbanzo (cooked or canned)	¹ / ₂ cup	
Chips: corn or potato	10 to 15	
Corn	¹ / ₂ cup	
Corn on the cob, 5 to 6 inches	1	
Mixed vegetables	³ / ₄ cup	
Green peas or lentils	¹/2 cup	
Potatoes: mashed or hash browns	¹ / ₂ cup	
Potatoes: baked (3 oz.)	1 small	
Potatoes: french fries (frozen)	10 to 15	
Squash: acorn or butternut	1 cup	
Yam, sweet potato, plantain (without sweeting)	¹ / ₂ cup	
Fruits	Amount	
Apple or orange, small	1	
Banana, large	one-half	
Blueberries	1 cup	
Canned fruit (in own juice or lite syrup)	¹ / ₂ cup	
Cantaloupe, small	¹ / ₃ melon or 1 cup cubes	
Cherries or grapes	15	
Fruit juices, unsweetened	¹ / ₃ to ¹ / ₂ cup	
Grapefruit, medium	one-half	
Peach or pear, medium	1	
Plums: small or Clementine oranges	2	
Raisins	2 tablespoons	
Strawberries	1 cup whole berries	
Watermelon	1 cup of cubes	


Examples of one carbohydrate choice (15 grams)	
Milk	Amount
Milk: whole, 2 percent, 1 percent, skim, buttermilk	1 cup (8 ounces)
Milk: soy, plain or flavored	¹ / ₂ to 1 cup
Milk: rice	³ / ₄ to 1 cup
Yogurt: plain or artificially sweetened (6 ounces)	1 cup
Yogurt: sweetened with fruit (6 ounces)	¹ / ₂ carton
Convenience and Combination Foods (some listed are more than 1 carbohydrate choice)	Amount
Casserole or hot dish	1 cup 2 carbohydrate choices
Chili	1 cup 1 to 2 carbohydrate choices
Lasagna	3-inch by 4-inch piece 2 to 2 ¹ / ₂ carbohydrate choices
Potato or pasta salad	1/2 cup 1 to 1 1/2 carbohydrate choices
Pizza: thick crust	¹ / ₈ medium 1 ¹ / ₂ to 2 carbohydrate choices
Pizza: thin crust	¹ / ₈ medium 1 carbohydrate choices
Soup: broth type	1 cup 1 carbohydrate choice
Soup: cream type, wild rice or cheese	1/2 cup 1 carbohydrate choice
Spaghetti or pasta sauce	1/2 cup 1 carbohydrate choice
Sub sandwich	6 inches 3 carbohydrate choices
Taco: 6-inch corn or flour	1 1 carbohydrate choice