
Eating well with Type 2 diabetes

3

Contents
Introduction 3

Your diet and diabetes 3

Ten steps to eating well 5

Your questions answered 8

A healthy balance 11

Getting the balance right 12

What’s on your plate? 14

Managing your weight 16

Know your labels 18

Sources of support and information 22

About Diabetes UK 23

Introduction
This booklet provides general guidance about food choices if you
have Type 2 diabetes. Balancing your diet when you have Type 2
diabetes can be challenging but it is important. Making sensible
food choices and adapting your eating habits will help you
manage your diabetes and help protect your long-term health.
Whether you have the condition, or know or care for somebody
with Type 2 diabetes, we hope this information will be helpful.

Taking steps to balance your diet, as outlined in this booklet, will
help you control your blood glucose levels, blood fats including
cholesterol, and blood pressure. This booklet is also a good
starting point if you need to think about losing weight.

You’re likely to have lots of questions about your diet and we’ve
tried to answer those most commonly asked in this leaflet.
A registered dietitian will be able to answer any further questions.

Your diet and diabetes
What is Type 2 diabetes?
Diabetes is a common, life-long condition where the amount of
glucose (sugar) in the blood is too high as it cannot be used
properly. Glucose comes from the digestion of foods containing
carbohydrate and from the liver which makes glucose.

Insulin is vital for life. It is a hormone produced by the pancreas, that
helps the glucose to enter the cells where it is used as fuel by the
body. Type 2 diabetes develops when the body can still make some
insulin, but not enough, or when the insulin that is produced does
not work properly (known as insulin resistance).

Good blood glucose control is important in the management of
diabetes. Because of the link between eating carbohydrate and
blood glucose levels, we have answered some common questions
about carbohydrate on the following pages.

Diabetes UK recommends that everyone with diabetes should see
a registered dietitian at diagnosis, and then have regular reviews
for specific advice on their eating habits.

4 5

What is carbohydrate?
Carbohydrate can be classified in a number of different ways
but essentially there are two main types, starchy carbohydrates
and sugars.

Starchy carbohydrates include foods like bread, pasta, chapatis,
potatoes, yam, noodles, rice and cereals.

Sugars include table sugar (eg, caster, white, brown), and can also
be found in fruit (fructose), and some dairy foods (lactose).
They can often be identified on food labels as those ingredients
ending with –ose.

Why is carbohydrate important?
All carbohydrate is converted into glucose and will have an
impact on blood glucose levels. As this is the case, some people
with diabetes wonder if it would be better not to have any
carbohydrate in their diet to keep their glucose levels under
control. This is not recommended as:

• glucose from carbohydrate is essential to the body, especially
the brain

• high fibre carbohydrates, such as wholegrains and fruit,
also play an important role in the health of the gut

• some carbohydrates may help you to feel fuller for longer
after eating.

How much do I need?
The actual amount of carbohydrate that the body needs varies
depending on your age, weight and activity levels, but it should
make up about half of what you eat and drink. For good health
most of this should be from starchy carbohydrate, fruits and
some dairy foods, with no more than one fifth of your total
carbohydrate to come from added sugar or table sugar.
(See pages 11–13 for a clearer guide.)

Ten steps to eating well
Eat three meals a day. Avoid skipping meals and space out

your breakfast, lunch and evening meal over the day. This will not
only help control your appetite but will also help control your
blood glucose levels.

At each meal include starchy carbohydrate foods such as
bread, pasta, chapatis, potatoes, yam, noodles, rice and cereals.
The amount of carbohydrate you eat is important to control your
blood glucose levels. Especially try to include those
that are more slowly absorbed (have a lower
glycaemic index) as these won’t affect your blood
glucose levels as much. Better choices include: pasta,
basmati or easy cook rice, grainy breads such as
granary, pumpernickel and rye, new
potatoes, sweet potato and yam, porridge
oats, All-Bran and natural muesli. The
high fibre varieties of starchy foods will
also help to maintain the health of your
digestive system and prevent problems
such as constipation.

Cut down on the fat you eat, particularly saturated fats,
as a low fat diet benefits health. Choose unsaturated fats or oils,
especially monounsaturated fat (eg olive oil and rapeseed oil) as
these types of fats are better for your heart. As fat is the greatest
source of calories, eating less fat will help you to lose weight if you
need to. To cut down on the fat you eat, here are some tips:

• Use less saturated fat by having less butter, margarine and cheese.
• Choose lean meat and fish as low fat alternatives to fatty meats.
• Choose lower fat dairy foods such as skimmed or semi-skimmed

milk, low fat or diet yogurts, reduced fat cheese and lower
fat spreads.

3

2

1

76

• Grill, steam or oven bake instead of frying or cooking with oil
or other fats.

• Watch out for creamy sauces and dressings and use
tomato-based sauces instead.

Eat more fruit and vegetables. Aim for at
least five portions a day to provide you with
vitamins, minerals and fibre to help you to
balance your overall diet. One portion is,
for example, a banana or apple,
a handful of grapes, a tablespoon
of dried fruit, a small glass of fruit
juice or fruit smoothie, three heaped
tablespoons of vegetables or a
cereal bowl of salad.

Include more beans and lentils such
as kidney beans, butter beans, chickpeas
or red and green lentils. These have less
of an effect on your blood glucose levels
and may help to control your blood fats.
Try adding them to stews, casseroles and
soups, or to a salad.

Aim for at least two portions of oily
fish a week. Examples include mackerel,
sardines, salmon and pilchards. Oily fish
contains a type of polyunsaturated fat
called omega 3 which helps protect
against heart disease.

Limit sugar and sugary foods. This does not mean you need
to eat a sugar-free diet. Sugar can be used in foods and in baking
as part of a healthy diet. Using sugar-free, no added sugar or diet
fizzy drinks/squashes, instead of sugary versions can be an easy
way to reduce the sugar in your diet.

7

6

5

4

Reduce salt in your diet to 6g or less a day – more than this
can raise your blood pressure, which can lead to stroke and heart
disease. Limit the amount of processed foods you eat (as these are
usually high in salt) and try flavouring foods with herbs and spices
instead of salt.

Drink alcohol in moderation only – that’s a maximum of
2 units of alcohol per day for a woman and 3 units per day for a
man. For example, a single pub measure (25ml) of spirit is about
1 unit or half a pint of lager, ale, bitter or cider has 1-1 1/2 units.
Over the years the alcohol content of most drinks has gone up.
A drink can now contain more units than you think – a small glass
of wine (175ml) could contain as much as 2 units. Remember,
alcohol contains empty calories so think about cutting back further
if you are trying to lose weight. Never drink on an empty stomach,
as alcohol can make hypoglycaemia (low blood glucose levels)
more likely to occur when taking certain diabetes medication.

Don’t use diabetic foods or drinks. They offer no benefit
to people with diabetes. They will still affect your blood glucose
levels, contain just as much fat and calories as the ordinary
versions, can have a laxative effect and are expensive.

10

9

8

Can I still have some sugar in my diet?

Yes. Eating sugar doesn’t cause diabetes and people with
diabetes do not need to have a sugar-free diet. It’s okay to
have foods like chocolate and cakes occasionally alongside
a healthy diet. Remember sugary foods provide empty
calories.

Q
A

I’d like to use a sweetener instead of sugar
in my tea but I’ve heard that they aren’t safe.
Is this true?

All sweeteners have to undergo rigorous safety tests
before they can be sold in the UK. The government sets
safe limits and surveys groups of individuals to see whether
they are exceeding these limits. At the moment there is no
evidence to suggest that the general public is exceeding
these safe limits, but if you are at all concerned then you
can minimise this risk by using a variety of sweeteners.

Q

A

Is it true that I shouldn’t eat bananas or grapes?

No. All fruit is good for you. Eating more fruit can reduce
the risk of heart disease, some cancers and some gut
problems. Eat a variety of different fruit and vegetables
for maximum benefit.

Q
A

Is it ok for me to take a vitamin supplement now
that I have diabetes?Q

A

Can people with diabetes follow a vegetarian diet?

Yes. Although, following a vegetarian diet does not
necessarily mean a healthier diet. You still need to have a
good balance of different foods. To make sure you are
following a healthy balanced vegetarian diet contact
The Vegetarian Society (details on page 22).

Q
A

Your questions answered

98

Diabetes UK does not recommend that people with
diabetes take a supplement. If your diet is deficient in
some nutrients then you may benefit from taking one,
but this should be decided in conjunction with your doctor
and/or dietitian. (Note: Women with diabetes should
take a supplement of 5mg of folic acid when planning
pregnancy and continue to take it until the end of the
12th week of pregnancy. This dose of folic acid is only
available on prescription.)

Yes, a smoothie can be an easy way to notch up a portion
of fruit. The good news is that if, for example, you put
two whole pieces of fruit into a homemade smoothie then
it can count as two portions. Remember that some
smoothies contain added sugar, honey, yogurt or milk that
can bump up the calories, fat or sugar content so check
the ingredients label.

Q

A

Does a smoothie count towards my fruit and
veg target?

A healthy balance
Foods can be divided into five main groups. To enjoy a balanced
diet we need to eat foods from these groups in the right
proportions.

What is a structured education course and how
do I get on one?

NHS guidelines recommend that people with diabetes
are offered patient education programmes known as
‘structured education’. They usually contain lots of
information on all aspects of diabetes – especially food.
Ask your healthcare team about what’s available in your
area. For guidance on choosing a course that meets
recognised criteria, more information can be found on
the Diabetes UK website (see page 22).

Q

A

1110

Top tip…
Ask your doctor to refer you to a registered dietitian
who can answer any other questions you may have.

Q I have several food allergies – how can I manage
them now that I have diabetes?

Diabetes UK recommends that everyone with diabetes
sees a registered dietitian. This is particularly important
since you have additional nutritional considerations. Your
doctor can refer you to one who can give you specific
personalised advice.

A

On special occasions, when eating out, you should be able
to enjoy foods that may be higher in fat or sugar than
your usual choices. The odd one or two high glucose
readings shouldn’t affect your long-term diabetes control
or health. Talk to your healthcare team for guidance on
how to adjust your medication.

Q
A

Does having diabetes mean I have to miss out
on eating out?

© Crown copyright material is reproduced with the permission of the
Controller of HMSO and Queen’s Printer for Scotland.

12

Getting the balance right
A good way to see if you are achieving the right balance is to
think about how many portions of these foods you normally
eat and see how it compares to the table below. Remember,
everyone’s nutritional needs are different and you may need
more or less portions than those suggested.

Bread, cereals, rice, pasta and potatoes. One portion is equal to: 7–14
• 2–4 tbsp cereal • 2–3 tbsp rice, pasta, cous-cous, Include starchy foods at all meals.
• 1 slice of bread noodles or mashed potato Choose more slowly absorbed
• half a small chapati • 2 new potatoes or half varieties whenever possible
• 2–3 crispbreads or crackers a baked potato (see page 5).

Fruit and vegetables. One portion is equal to: 5 or more
• a banana or apple • a handful of grapes Choose a wide variety of
• a slice of melon • a cereal bowl of salad foods from this group, including
• 2 plums • 3 heaped tbsp of vegetables fresh, frozen, dried and tinned.
• a small glass of fruit juice or smoothie

Meat, fish and alternatives. One portion is equal to: 2–3
• 2–3 oz (60-85g) meat, poultry • 2 eggs Choose the lower fat alternatives
or vegetarian alternative • 2 tbsp nuts whenever possible and eat more

• 4–5 oz (120-140g) fish • 3 tbsp beans, lentils or dahl beans and pulses.

Milk and dairy foods. One portion is equal to: 3
• 1/3 pint milk • 2 tbsp cottage cheese Choose lower fat versions of
• small pot yogurt • 1 1/2 oz cheese (40-45g, matchbox size) milk and dairy foods.

Fatty and sugary foods. One portion is equal to: 0–4
• 2 tsp spread, butter, oil, • 1 mini chocolate bar Cut down on sugary

salad dressing • 2 tsp sugar, jam or honey and fatty foods.
• half a bag of crisps • 1 scoop ice cream or 1 tbsp cream

Food groups and what’s in a portion How many portions
should you eat in a day?

How many portions
do you eat in a day?

Remember...
If you are trying to lose weight, the sizes of your portions
may need to change. Check with your dietitian for more
specific advice.

13

1514

What’s on your plate?
Watching what you eat when you have diabetes isn’t about
going on a diet. It’s about making small, healthy changes to make
your eating habits more balanced. The occasional one or two high
fat, sugary or salty foods won’t undo all your good work. Use the
ideas on the following pages to plan your meals over the day.

Breakfast
Any breakfast cereals can be included in your diet. More filling
choices, like porridge and All-Bran or fruit and fibre, will see you
through the morning. Add semi-skimmed or skimmed milk, and
try adding fruit to notch up a portion towards your five-a-day
target early in the day. You can use any fruit and it can be fresh,
frozen, stewed, canned or dried. A small glass of unsweetened
fruit juice can count towards one of your five a day, but no
matter how much you drink, fruit juice can only count as one
portion in any one day. Some people find it affects blood glucose
levels quickly so it’s not the best choice for quenching your thirst.

Bread, toast, bread muffins and crumpets are good alternatives
to cereal. All are fine but wholegrain and granary versions are
better for making you feel fuller for longer. Choose a low fat
spread or one based on monounsaturated fat. Ordinary jams
and marmalades or reduced sugar versions are okay too.

Lunch
Making time for lunch is good for us all especially for controlling
your appetite as well as your diabetes. Lean meat, fish, eggs,
beans, pulses, soups and salads are all good choices. Try these
with granary bread, toast, pitta bread, jacket potatoes, pasta or
rice. For a better balance try adding some extra salad and follow
lunch with a piece of fruit or a low fat or diet yogurt.

Main meal
Try to have a balanced main meal every day. Using your plate as
a rough guide will help you to eat foods in the recommended
proportions (see below).

fruit or
vegetables

rice, pasta,
bread,
potato or
other
starchy
food

meat,
fish, eggs,
beans,
cheese or
vegetarian
alternative –
choose low
fat varieties

fruit or
vegetables

Weight maintenance
rice, pasta,
bread, potato
or other
starchy food

meat, fish, eggs,
beans, cheese
or vegetarian
alternative –
choose low fat
varieties

Think…
Being diagnosed with diabetes can be a great time to
review your diet – why not take a chance and try new
foods and recipes?

Trying to lose weight

1716

Managing your weight
Weight is a significant factor in the development and
management of Type 2 diabetes – 80 per cent of people with
diabetes are overweight at diagnosis. Losing weight can have
a whole host of benefits for your health. And you probably
don’t need to lose as much as you think – losing between
5–10 per cent of your weight (that’s 5–10kg if you are 100kg
or about 3/4 stone – 1 1/2 stones if you are 15 stone) has health
benefits such as lowering blood fats, blood pressure and blood
glucose levels. You don’t have to reach an ‘ideal’ weight either –
be realistic and aim to lose weight slowly over time
(half to one kg (1–2 lbs) a week).

What’s the best diet to follow?
It may seem obvious but losing weight depends upon eating less
and being more active. Many people have tried a variety of diets
and it is quite normal for it to take a number of attempts before
the weight comes off and more importantly stays off. Fad diets,
which promise a quick fix or are over restrictive, offer no benefit
in the long-term. Steer clear of diets that cut out food groups
such as carbohydrate-free diets too. It’s better to set realistic,
achievable targets that fit with a healthy balanced diet.

Where do I start?
1. Keep a food diary – noting what, how much and when you

eat is the first step to being food aware.

2. Eat three meals a day.

3. Eat plenty of fruit.

4. Reduce your portions.

5. Cut down on snacks or replace them with healthier options
like fruit.

6. Plan your meals so that you are less inclined to rely on old
favourites that may be high in fat.

7. Be more active.

8. Become weight aware. Check your weight weekly for an
insight into how things are going.

9. Think about joining a support group – ask your healthcare
team about ones in your area.

10. Fill half of your plate at your main meal with vegetables.

How can I find out more?
Getting help with finding the right treatment option for you and
your weight is important. Your GP, practice nurse or dietitian can
work through this with you. You may also find it helpful to refer
to Diabetes UK’s publication about weight management called
Weight creeping up on you? (see page 21).

What changes to my medication may I need
to make?
Your diabetes medication should correspond with the food you
eat and the activity you do. As you eat
less, become more active and lose
weight, you may need your diabetes
medication dose reduced. Talk to your
doctor or nurse for advice about
how to adjust your medication.

Guideline Daily Amounts
Not all manufacturers use the traffic light system so you may
see a Guideline Daily Amount (GDA) label on some of the foods
you buy such as the example below:

This label provides information
on the amount of sugar, fat,
saturated fat and salt as well
as the number of calories in
each portion of the product.
The percentages refer to
the proportion of the total
amount of the nutrient that is
recommended for an average
adult per day. These figures are
based on GDAs for women to
encourage people who need
less energy to consume fewer
calories.

This system requires a greater
level of interpretation than
the traffic light system.

For further information about food labelling, see Diabetes UK’s
useful credit-card sized, fold out leaflet, Know your labels
(code: 7402).

18

Know your labels
Making sense of food labelling isn’t always easy. Both ‘Traffic light
labelling’ and Guideline Daily Amounts (GDAs), on food and drink
labels, can be a starting point to help you to see how healthy or
unhealthy your food or drink is. They also allow you to compare
different brands.

Traffic light labelling
The traffic light colours, on the front of some packs, tell you
whether the product has low, medium or high amounts of fat,
saturated fat, sugars and salt, as shown by the examples below:

Red means high – keep an eye on how often you are choosing
these foods. Choose them less often or eat them in smaller
quantities.

Amber means medium – it's okay to have some of the time but
when you have a choice try to go for green.

Green means low – a healthier choice.

Most foods will have a mix of coloured lights so try to choose more
products with green and amber and less with red. You don't need
to avoid all foods high in fat, sugar or salt – it's the overall balance
of your diet that counts. Eaten occasionally, or in small amounts,
red foods won't significantly affect your overall diet. If the traffic
light label doesn't tell you enough, check the back of packs for
detailed information.

19

6%

Calories

116
12%

Sugars

11g
1%

Fat

0.9g
2%

Saturates

0.5g
6%

Salt

0.3g Amount in product

% of adult guideline
daily amount

20 21

Foods labelled as
‘healthier’ choices
Most supermarkets are now offering
their own ‘healthy-eating’ ranges.
Although they can help you find
healthier options, you still have to
think about how the food fits into your
diet. It's important not to rely on foods
marked as healthy-eating options – a
healthy diet is made up of a variety of
foods. Some products may be labelled
as low fat and be high in sugar, and
vice versa.

Products labelled 'low’ contain less of that nutrient than those
labelled 'reduced’ – but whether a food is labelled 'diet’, 'light’,
'low’ or 'reduced’, all of them are healthier choices than standard
versions of the same food. It’s important to remember that there
won’t be significant savings for foods that contain high fat, salt
and/or sugar in the first place, such as chocolate and crisps.

Also bear in mind that some foods are naturally low in fat, sugar
or salt, or high in fibre. Starchy foods like cereals and pasta are
always low in fat, yet some brands are sold with the claim
‘low-fat food’.

Ingredients
By checking the ingredients list, you can really get to grips with
the food’s nutritional value. Remember, the ingredients are listed
from the highest ingredient first to the lowest ingredient last.

Further information
For more information about your grocery shopping visit the
Diabetes UK Store tour www.diabetes.org.uk/storetour

You may also be interested in reading these other related
Diabetes UK resources:

Diabetes UK publications
Understanding diabetes (free) (code 8002)
Weight creeping up on you? (free) (code 7500)
Know your labels (free) (code 7402)
Diabetes UK also has a range of
cookbooks.

To order telephone: 0800 585 088

Understanding diabetes

Your essential guide

Know
your labelsYour guide to reading food labels

Diabetes UK Careline
Diabetes UK Careline is here to help. Call 0845 120 2960 for support
and information (although we’re unable to provide individual
medical advice). BT call from land lines cost no more than 4p per
minute; calls from other providers and mobiles may vary.

Diabetes UK website
For further information about other aspects of diabetes visit
www.diabetes.org.uk

Diabetes UK publications Tel: 0800 585 088

Diabetes Education Network www.diabetes_education.net

British Dietetic Association – provides a range of food fact
information sheets on all aspects of diet. Tel: 0121 200 8080
www.bda.uk.com

Food allergies
Coeliac UK, Suites A-D Octagon Court, High Wycombe, Bucks
HP11 2HS. Tel: 0870 444 8804 www.coeliac.co.uk

Allergy UK, 3 White Oak Square, London Road, Swanley, Kent
BR8 7AG. Tel:01322 619898 www.allergyuk.org

Anaphylaxis Campaign, PO Box 275, Farnborough GU14 6SX

Tel: 01252 542029 www.anaphylaxis.org.uk

Special diets
The Vegetarian Society, Parkdale, Dunham Road, Altrincham,
Cheshire WA14 4QG. Tel: 0161 925 2000 www.vegsoc.org

The Vegan Society, Donald Watson House, 21 Hylton Street,
Hockley, Birmingham B18 6HJ. Tel: 0845 458 8244
www.vegansociety.com

Weight management
Weight Concern, Brook House, 2–16 Torrington Place, London
WC1E 7HN. Tel: 020 7813 6636 www.weightconcern.com

2322

About Diabetes UK
Diabetes UK is the charity for people with diabetes, their family,
friends and carers. Our mission is to improve the lives of people
with the condition and work towards a future without diabetes.

Diabetes UK stands up for the interests of people with diabetes
by campaigning for better standards of care. We are one of the
main funders of diabetes research in the UK, which includes
research into cause and prevention, care and treatment and
finding a cure. We also provide practical support and information
to help people manage their diabetes.

How can you help?
You can be actively involved in the work Diabetes UK does.

Become a member
call free on 0800 138 5605

Diabetes Campaigners Network
for details call 020 7424 1000
Email dcn@diabetes.org.uk www.diabetes.org.uk/campaigns

Fundraising ideas and events
call 020 7424 1000 email: events.fundraising@diabetes.org.uk
www.diabetes.org.uk/fundraise

Make a donation
call 020 7424 1010 www.diabetes.org.uk/donate

Feedback

We welcome any feedback you may have on this leaflet or on any
of our other information. Email: infofeedback@diabetes.org.uk

Sources of support and information

Published: August 2010
Planned review: February 2012
Product code: 9831/0810/c

The charity for people with diabetes
Macleod House, 10 Parkway, London NW1 7AA
Telephone 020 7424 1000
Email info@diabetes.org.uk
www.diabetes.org.uk

Diabetes UK is the charity for people with diabetes, their family,
friends, carers and healthcare professionals. Our mission is to
improve the lives of people with the condition and work
towards a future without diabetes.

There are 2.6 million people in the UK diagnosed with diabetes.
We campaign for better standards of diabetes care, fund
diabetes research and provide support and information to help
people manage their diabetes.

Diabetes UK receives no government funding. We rely
on donations to fund our work. To support us, please call
0845 123 2399 during office hours, or visit www.diabetes.org.uk

A charity registered in England and Wales (no. 215199) and in Scotland (no. SC039136). © Diabetes UK 2010

Diabetes UK has been certified
as a producer of reliable
healthcare information

