

Healthy Eating for Managing Blood Sugars

Agenda:

1. Welcome and introductions

2. Group guidelines

3. Review: how diabetes works in the body

4. How foods and nutrients impact blood sugars, including

a. Different types of carbohydrates

b. The impact of protein, fibre and fats

c. Portion sizes

d. Meal spacing

5. Tools to help with improving eating habits

6. Wrap up and challenges

Suggested challenges:

V Use the balanced plate to plan for meals.

V Aim to include a source of fibre and protein at snacks.

V Try using a smaller plate at meals.

V Pay attention to meal spacing. Experiment with including a snack if

meals are spaced longer than 5 ς 6 hours apart.

Healthy Eating for Managing Blood Sugars Wrap Up and Challenges

1. What was your take-ŀǿŀȅ ŦǊƻƳ ǘƻŘŀȅΩǎ ƎǊƻǳǇΚ

__

__

__

__

2. Which challenge would you like to try this week?

__

__

__

__

3. Use this check sheet to track your weekly challenge:

 CHALLENGE Sun Mon Tues Wed Thurs Fri Sat

i

t t t

t

t x t Y

t t

t t t

 t

t w t

 , t , ,

 t, t

 w

t w t

t t t

t t t t

 t ,

 t

H t t

 w t t w t

w t t

t t

t

w ,

t , , w

, t t

 w

t

 t t , w t

 t

w

 t t t

 t t w

 t

t t

 t

 t w t

 Just the basics

Diabetes is a condition in which your body cannot properly use

and store food for energy. The fuel that your body needs is called

glucose, a form of sugar. Glucose comes from foods such as fruit,

milk, some vegetables, starchy foods and sugar.

To control your blood sugar (glucose) you will need to eat healthy foods, be

active and you may need to take pills and/or insulin.

Here are some tips to help you until you see a

registered dietitian.

Plan for healthy eating

Vegetables

at least 2 kinds

Grains and

Starches

potato, rice,

corn, pasta

Meat and

Alternatives

fish, lean meat,
chicken, beans,

lentils

Å Eat more vegetables. These are very high in nutrients and low in calories.

Å Choose lean animal proteins. Select more vegetable protein.

Å Select plant oils such as olive and canola, and nuts instead of animal fats.

Å Include low-glycemic-index foods such as legumes, whole grains, and fruits and vegetables.

Å Consider learning about counting carbohydrates, and different types of eating patterns (e.g. Mediterranean, DASH)

when you see a registered dietitian.

Itôs natural to have questions about what food to eat. A registered dietitian can help you include

your favourite foods in a personalized meal plan.

Handy portion guide

Your hands can be very useful in estimating appropriate portions. When planning a meal, use the following portion

sizes as a guide:

Grains and starches*/

Fruits*

Choose an amount the size

of your fist for grains or

starches, or fruit.

Milk and alternatives*

Drink up to 1 cup (250 mL) of

low-fat milk with a meal.

Vegetables*

Choose as much as you

can hold in both hands.

Choose brightly coloured

vegetables (e.g., green or

yellow beans, broccoli).

Meat and alternatives*

Choose an amount the

size of the palm of your

hand and the thickness of

your little finger.

Fat*

Limit fat to an

amount the size of the

tip of your thumb.

Å Diabetes Canada recommends that all people with diabetes should receive

advice on nutrition from a registered dietitian.

Å Be sure to eat breakfast. It provides a good start to the day.

Å Try to prepare more of your meals at home and use whole, unprocessed

ingredients.

Å Eat together as a family more often to model healthy eating behaviours to

children and teenagers.

Å If you are planning on fasting, talk to your health-care team 1 to 2 months

in advance.

Sample meal plan

For smaller appetites

Breakfast:

Cold cereal (½ cup, 125 mL)

Whole grain toast (1 slice)

1 orange

Low-fat milk (1 cup, 250 mL)

Peanut butter (2 tbsp, 30 mL)

Tea or coffee

Increase your

physical activity

Å Build time for physical activity

into your daily routine.

Å Try to be active most days of

the week.

Å Walk whenever you can, instead

of taking the car.

Å Start slowly and gradually

increase the amount of effort;

for instance, progress from

strolling to brisk walking.

Å Make family activities active;

try swimming or skating instead

of watching TV or a movie.

Å Try new activities; learn to dance,

play basketball, or ride a bike.

Å Enjoy your improved sense of

health and well-being.

Lunch:

1 sandwich

2 slices of whole grain bread or 6ò pita

meat, chicken or fish (2 oz, 60 g)

non-hydrogenated margarine (1 tsp, 5 mL)

Carrot sticks

Grapes (1/2 cup, 125 mL)

Low-fat plain yogurt (¾ cup, 175 mL)

Tea or coffee

Dinner:

Potato (1 medium) or rice (2ù3 cup, 150 mL)

Vegetables

Non-hydrogenated margarine (1 tsp, 5 mL)

Lean meat, chicken, or fish (2 oz, 60 g)

Cantaloupe (1 cup, 250 mL)

Low-fat milk (1 cup, 250 mL)

Tea or coffee

Evening Snack:

Low-fat cheese (1 oz, 30 g)

Whole grain crackers (4)

Follow a healthy lifestyle

Å Have at least 3 out of the

4 key food groups at each meal

from Eating Well with Canadaôs

Food Guide:

- vegetables and fruit

- grain products

- milk and alternatives

- meat and alternatives

Å Have portion sizes that will help

you reach or maintain a healthy

body weight.

Å Include high-fibre foods such as

whole grain breads, cereals, and

pastas, fresh fruits, vegetables

and legumes.

Å Make lower fat choices (e.g. use

skim milk and lean ground beef,

trim fat on meat, chicken etc., and

use small amounts of added fat

such as oil and salad dressings).

Å Healthy eating habits should be

built around a healthy lifestyle ï

keep active every day.

Sample meal plan

For bigger appetites

Breakfast:

Cold cereal (½ cup, 125 mL)

Whole grain toast (2 slices)

1 orange

Low-fat milk (1 cup, 250 mL)

Low-fat cheese (2 oz, 60 g)

Tea or coffee

Lunch:

Soup (1 cup, 250 mL)

Sandwich

2 slices whole grain bread or 6ò pita

lean meat, chicken or fish (3 oz, 90 g)

tomato slices

non-hydrogenated margarine (1 tsp, 5 mL)

Carrot sticks

Grapes (1/2 cup, 125 mL)

Low-fat plain yogurt (¾ cup, 175 mL)

Tea or coffee

Afternoon Snack:

1 medium apple or small banana

Dinner:

1 large potato or cooked noodles (1½ cup, 375 mL)

Vegetables

Green salad with low-fat salad dressing

Lean meat, chicken or fish (4 oz, 120 g)

1 medium pear

Low-fat milk (1 cup, 250 mL)

Tea or coffee

diabetes.ca | 1-800 BANTING (226-8464) | info@diabetes.ca

Diabetes Canada is making the invisible epidemic of diabetes visible and urgent. Eleven million Canadians have diabetes or prediabetes. Now is the time to

End Diabetes - its health impacts as well as the blame, shame and misinformation associated with it. Diabetes Canada partners with Canadians to End

Diabetes through education and support services, resources for health-care professionals, advocacy to governments, schools and workplaces, and, funding

research to improve treatments and find a cure.

This document reflects the 2018 Diabetes Canada Clinical Practice Guidelines © 2018 The Canadian Diabetes Association. The Canadian Diabetes

Association is the registered owner of the name Diabetes Canada. 111015 04/18

Related articles: Physical activity and diabetes, Glycemic index, Eating away

from home, Alcohol and diabetes, Managing weight and diabetes

Evening Snack:

Peanut butter (4 tbsp, 60 mL)

Whole grain crackers (4)

Low-fat milk (1 cup, 250 mL)

http://diabetes.ca/

Fibre Facts

What is dietary fibre?

Dietary fibre is the part of plant foods that our

bodies canôt fully digest and absorb. Fibre has many

benefits and we need it for good health. Most

Canadians eat only half the fibre they need.

There are different types of fibre. Most foods that

contain fibre have more than one type.

Soluble fibre dissolves in water, turning into a

thick gel. It can help lower your blood cholesterol

and control blood sugars. It may also help with

diarrhea by making your stool thicker.

Good sources of soluble fibre are:

 apples, apple sauce oat bran, oatmeal

 avocado oranges

 barley pears

 carrots psyll ium

 chia and flax seeds sweet potato

 edamame white potato

 legumes such as split

peas, beans, and lentils

Insoluble fibre doesnôt dissolve in water. It helps

stool move through your bowel more quickly and

keeps bowel movements regular. This keeps your

digestive system healthy and may lower your risk of

getting heart disease and certain types of cancers

(like colon cancer).

Good sources of insoluble fibre are:

 wheat bran whole grain foods

 corn bran such as whole grain

 nuts
breads and cereals

 vegetables, fruits

Inulin is another type of fibre. It may help healthy

bacteria grow in your large bowel and prevent

constipation. More research is needed to know if

inulin improves bowel health or if it has the same

health benefits as other kinds of fibre.

How much fibre do I need?

How much fibre you need depends on your age and

gender (see the table below).

Age (years)
Males
(grams

each day)

Females
(grams

each day)

1ï3 19 19

4ï8 25 25

9ï13 31 26

14ï18 38 26

19ï50 38 25

50+ 30 21

Pregnant 28

Breastfeeding 29

How much fluid do I need?

Itôs important to drink enough fluid when you eat a

higher fibre diet. Drinking fluid will help keep your

stools soft. The table below shows how much fluid

you should have every day. Fluid includes water

and other liquids such as milk, juice, coffee, tea,

broth, and soup.

Age (years)

Males

Females

1ï3 4 cups (900 mL) 4 cups (900 mL)

4ï8 5 cups (1.2 L) 5 cups (1.2 L)

9ï13 7 cups (1.8 L) 6 cups (1.6 L)

14ï18 10 cups (2.6 L) 7 cups (1.8 L)

19+ 12 cups (3 L) 9 cups (2.2 L)

Pregnant 10 cups (2.5 L)

Breastfeeding 12 cups (3 L)

Tips to get enough fluid

 Carry a fil led water bottle to remind you to drink
water throughout the day.

Inulin is added to some cereals, granola bars, pasta,
and yogurts. Natural sources of inulin include

bananas, onions, leeks, garlic, asparagus, and

chicory root.

 Have a glass of milk with your meals or for a

snack.

 Drink a cup of tea or coffee with your breakfast.

Developed by Registered Dietitians
Nutrition Services

%

Nutrition Facts
Per 250 mL (34 g)

mount ai ly alue

Calories 120

Fat 0.5 g 2 %

Saturated 0 g 1 %
+ Trans 0 g

Cholesterol 0 mg

Sodium 210 mg
10

Carbohydrate 28 g 9 %

Fibre 5 g 20 %

Sugars 5 g

Protein 4 g

Vitamin A 0 %
Calcium 0 %

Iron 30 %

Tips to help you eat more fibre

Vegetables and Fruit

 Have a vegetable or fruit at every meal

and snack.

 Eat the skins or peels when possible.

Read food labels

Food labels have information about how much fibre

is in the food. Read nutrition claims and compare

Nutrition Facts tables to help you choose foods

higher in fibre. Look for foods with the nutrition

claims below:

 Add fresh or dried fruit to cereal,
yogurt, and baked goods.

Fibre claims

Very high source

Amount of fibre per serving

6 grams or more

 Choose whole vegetables and fruit

instead of juice. Juice is low in fibre. If you drink

juice, limit it to ½ cup (125 mL) per day.

 Use extra vegetables in casseroles, soups, stir-

fries, and pasta sauces.

Grain Products

High source 4 grams or more

Source 2 grams or more

The Nutr ition Facts table shows the amount of

fibre and the % Daily Value (% DV) for fibre. The

higher % DV, the more fibre there is in 1 serving.
Choose foods with more fibre.

 Choose whole grain breads and cereals, whole

wheat pasta, whole wheat couscous, quinoa,

barley, bulgur, and brown rice.

 Eat high fibre cereal either by itself or mixed

with another cereal.

 Sprinkle 1ï2 Tbsp (15ï30 mL) high fibre cereal

on yogurt, applesauce, puddings, salads, or

casseroles.

 Add wheat bran to ground meat dishes,

casseroles, cereals, or baking.

 Use higher fibre flours such as whole grain
wheat, oat, or barley flour when cooking or

baking at home.

Serving
size

Choose
foods
with
2 g or
more
fibre per
serving

Choose
foods
with a
higher
% Daily
Value
for fibre

Meat Alternatives

 Add beans, chickpeas, and lentils to soups,

casseroles, salads, and pasta sauce.

 Add 2 Tbsp (30 mL) ground
flax, whole chia seeds, hemp

seeds, or ¼ cup (60 mL) of
nuts to salads, soups, or yogurt.

Cautions:

While youôre pregnant, you can eat flax seed
once in a while but not every day. Not enough is
known about how safe flax seed is for pregnant
women.

Eat more fibre each day over a few weeks until you

reach the amount you need. To prevent gas and
bloating, spread higher fibre foods over your day

and drink more fluid.

For children under 4 years: Some foods can
cause choking. Foods like hard raw vegetables
can be grated, cut into small pieces, or cooked to
make them safe. Donôt give foods such as whole
nuts or seeds, popcorn, and dried fruit to children

under 4 years.

Fibre Facts Page 2 of 4 606081-NFS

Fibre source
Very high source
6 grams or more of

fibre per serving

High source
4 grams or more of fibre

per serving

Source
2 grams or more of fibre

per serving

Vegetables
and Fruit

 artichoke, cooked, medium

 blackberries, raspberries,

½ cup (125 mL)

 pear with skin, medium

 peas, green, ½ cup (125 mL)

 potato, baked with skin,

medium, ½ cup (125 mL)

 apple, banana, kiwi, nectarine,

orange, fresh, medium or

½ cup (125 mL)

 avocado, ¼ medium

 apricots, fresh (3)

 blueberries, strawberries,

rhubarb, ½ cup (125 mL)

 broccoli, Brussels sprouts,

carrots, corn, green beans, okra,

parsnip, Swiss chard, spinach,

sweet potato, turnip, winter

squash, ½ cup (125 mL)

 dried fruit: apricots, dates, figs,

prunes, ¼ cup (60 mL)

 grapefruit, papaya, ½ medium

Grain Products

 100% bran cereal

(non-flake),

½ cup (125 mL)

 amaranth, cornmeal, millet,

oat bran, teff, cooked,

¾ cup (175 mL)

 bran flakes, ¾ cup (175 mL)

 oat bran muffin, homemade,

medium

 wheat bran, natural,

2 Tbsp (30 mL)

 bran muffin, homemade,

medium

 bread: whole grain whole

wheat, rye, pumpernickel,

1 slice

 oatmeal, cooked,

¾ cup (175 mL)

 pita, roti, naan, whole wheat, ½

 popcorn, air-popped,

2 cups (500 mL)

 wheat germ, 2 Tbsp (30 mL)

 whole grains: barley, bulgur,

cracked wheat, buckwheat,

whole wheat pasta, brown rice,

medium grain, cooked,

½ cup (125 mL)

Meat
Alternatives

 beans or lentils,

cooked, ¾ cup

(175 mL)

 chia seeds,

2 Tbsp (30 mL)

 chickpeas,

cooked, ¾ cup

(175 mL)

 almonds, brazil nuts,

hazelnuts, pumpkin, sesame

and sunflower seeds,

¼ cup (60 mL)

 edamame (green soybeans),

½ cup (125 mL)

 split pea soup, 1 cup (250 mL)

 split peas, cooked, ¾ cup

(175 mL)

 flax seed, ground 2 Tbsp

(30 mL)

 hemp hearts, 2 Tbsp (30 mL)

 hummus, ¼ cup (60 mL)

 macadamia, peanuts, pecans,

pistachios, ¼ cup (60 mL)

 peanut butter, 2 Tbsp (30 mL)

Choose higher fibre foods, and spread them over your day.

Fibre Facts Page 3 of 4 606081-NFS

A high fibre day

Eating enough fibre each day may be easier than

you think. Check out the sample menu below to see

how you and your family can get the fibre you need.

Breakfast
Grams of

fibre
1 medium banana 2

1 cup (250 mL) bran flakes 5

1 cup (250 mL) 1% milk 0

Morning Snack

½ whole grain pita 2½

¼ cup (60 mL) hummus 3

Lunch

Tuna Sandwich:

2 ½ oz (75 g) tuna 0

2 slices whole grain bread 5½

1 tsp (5 mL) margarine 0

1 cup (250 mL) water 0

1 medium orange 2½

Afternoon Snack

8 baby carrots 1½

2 Tbsp (30 mL) almonds 2

Dinner

2½ oz (75 g) gril led chicken

breast

0

1 cup (250 mL) medium grain

brown rice

4

1 cup (250 mL) cooked broccoli 4

1 medium tomato, sliced 1½

1 cup (250 mL) milk 0

½ cup (125 mL) raspberries 4

Evening Snack

1 medium fresh pear with skin 5

½ cup (125 mL) plain 1%

(M.F.)** yogurt

0

Total grams of fibre 42½

*Values for fibre are approximate ** M.F. = Milk Fat

My high fibre day

Using the table of fibre foods to help, write a 1 day

menu thatôs high in fibre. Make sure to choose

foods you like to eat.

Breakfast
Grams of

fibre

Morning Snack

Lunch

Afternoon Snack

Dinner

Evening Snack

Total grams of fibre

For more information

For more information you can search for Fibre at
Dietitians.ca

Fibre Facts Page 4 of 4 606081-NFS

This is general information and should not replace the advice of your health professional. Alberta Health Services is not liable in any way for actions
based on the use of this information. This handout may be reproduced without permission for non-profit education purposes. This handout may not be

changed without written permission from NutritionResources@albertahealthservices.ca. è Alberta Health Services (Oct 2016).

http://www.dietitians.ca/search.aspx?searchtext=Fibre&searchmode=allwords
http://www.dietitians.ca/

4-6 Hours 4-6 Hours

Fasting Sugar 4-7mmol/L

2 hours after your first bite 5-10 mmol/L

Snack 1 Snack 2

3 meals spaced 4-6 hours apart

Meal #1 Meal #2 Meal #3

Meal Timing and Spacing

Recommendations:

ü Spread your meals and snacks evenly throughout the day. Aim for three meals per day spaced 4-6 hours apart.

ü Some people may benefit from a healthy snack between meals depending on their own individual hunger and

fullness levels and if they will be going longer than 4-6 hours between meals

Possible Meal Patterns

Night snack

Blood sugar changes

3 meals spaced 4-6 hours apart

 with snacks in between

