

Carbohydrates (Carbs)

Carbohydrates are split into 2 different types, Sugars and Starch.

Starchy carbohydrates include foods such as bread, rice, pasta, potatoes and breakfast cereals, whilst sugars include those that naturally occur in fruit and milk but also added sugars used in cakes and biscuits as well as table sugar.

Both of these types of carbohydrate turn into glucose in our body when we eat them, regardless of whether this is a slice of bread or a piece of cake.

Why are carbohydrates important in diabetes?

When you have diabetes, your body is unable to control its glucose (sugar) levels effectively; therefore eating large amounts of carbohydrates can raise your levels above the normal range. Limiting the amount of carbohydrate you eat will help to manage the amount of glucose in your blood and help improve your diabetes control.

Should I eat less sugary foods?

In a word...Yes! It is recommended that we should all limit the amount of added sugars in our diet such as cakes and biscuits as they do not provide any essential nutrition, however they can still be included in small amounts for enjoyment.

We do not need to avoid foods such as fruit and milk, because although they contain natural sugars (fructose and lactose) they still provide us with essential nutrients. We still need to be mindful of portion sizes of these foods; it is recommended that fruit should be limited to 3 portions daily, spread throughout the day and dairy limited to 2-3 portions.

The majority of our glucose intake should come from starchy carbohydrates as these provide us with vitamins, minerals and fibre and can be included each mealtime, just be careful with portion sizes.

A portion of Dairy Food

1 **MILK**
A glass (200ml).

2 **YOGHURT**
A small carton (125ml).

3 **HARD CHEESE**
25g of cheddar (about the size of a small matchbox).

4 **COTTAGE CHEESE**
A small pot (75g).

Why are higher fibre foods better for you?

High fibre starchy carbohydrates (wholegrain bread or Weetabix) are broken down into glucose (sugar) at a much slower rate than those without fibre (white bread or rice krispies). This makes them a better choice for people with Diabetes as they can help keep blood glucose levels more steady. Although higher fibre options are best, it is still important to keep to recommended portion sizes, as these still break down into glucose.

How can you reduce your carbohydrate intake?

- At mealtimes we recommend keeping starchy carbohydrates to a fist sized amount / no more than a quarter of your plate – this will ensure your portion sizes aren't too large. Try to fill half your plate with vegetables / salad then the final quarter with meat, fish, eggs or a vegetarian alternative. This will help to balance your meal appropriately as well as reducing calories and carbohydrate intake – **see practical examples below.**
- Try not to double up on carbohydrate portions – for example if you are having rice with a meal, don't have bread as well. If you're having cereal for breakfast, don't have toast as well
- Try using spirals of vegetables eg. courgette or cauliflower / broccoli rice instead of, or to bulk out regular spaghetti and rice.

The more carbohydrate you have in your meal, the more glucose will be in your body which can raise your levels.

Curry and Rice

High Carbohydrate Meal

Also higher in calories and low in certain nutrients due to the lack of salad and vegetables

Balanced meal

Lower in carbs, calories and provides lots of nutrients due a large serving of vegetables

Half your rice portion to fill ¼ of your plate then add vegetables into the curry sauce

Spaghetti Bolognese

High carbohydrate meal

Add vegetables to your Bolognese sauce and reduce your spaghetti to a fist sized amount. Spread this around the outside of your plate and make a well in the middle for your meat sauce.

Balanced meal

Chicken & Chips

High carbohydrate meal

We all love chips! Maybe a little too much. Reducing the portion size of chips and adding vegetables to the plate means there is less carbs, less calories and it's more nutritious!

Balanced meal

Low carbohydrate snack ideas

When we think of snacks, we usually think of crisps, cake, biscuits and chocolate. These foods are high in calories & carbohydrate and low in nutrition (and yes, we know they taste good too). Here are some delicious snacks that are low in calories & carbs and packed full of goodness!

Diet yoghurt with berries

Low-fat cheese & crackers

Veggie sticks & dip

Sugar-free jelly

30g plain nuts

Popcorn

2 x Rich Tea biscuits

Piece fruit / small bowl

