

Participant Guide

More About Carbs

Session Focus

Understanding carbohydrates can help you prevent or delay type 2 diabetes.

This session we will talk about:

- The link between carbs and type 2 diabetes
- Types of carbs
- A healthy approach to carbs
- How to find the amount of carbs in food

You will also make a new action plan!

Tips:

- ✓ Instead of choosing white rice, try barley or brown rice.
- ✓ Instead of choosing apple pie, try stewed apple with cinnamon.

Types of Carbs

There are three main types of carbs:

1. Starches
2. Sugars
3. Fiber

1. Starchy foods include:

- Starchy veggies
- Beans, peas, and lentils
- Grain foods

Starchy veggies include:

- Corn
- Green peas
- Parsnips
- Plantains
- Potatoes
- Winter squash
- Yams

Beans, peas, and lentils include:

- Black, pinto, and kidney beans
- Black-eyed peas
- Garbanzo beans (chick peas)
- Red, brown, and black lentils
- Split peas

Types of Carbs

Grain foods include:

- Whole grains
- Refined grains

Whole grain foods include:

- Barley
- Bread and other baked goods made with 100% whole wheat flour
- Brown and wild rice
- Oats and oatmeal
- 100% whole grain cereal
- Pasta made with 100% whole wheat flour
- Popcorn
- Tortillas made with 100% whole wheat flour or 100% cornmeal

Refined grain foods include:

- Bread and other baked goods made with white flour
- Pasta made with white flour
- White rice

Choose whole grains

Whole grains contain fiber, vitamins, minerals, and starch.

Refined grains contain just starch.

Types of Carbs

2. Sugars include:

- Fruit sugar (fructose)
- Milk sugar (lactose)
- White, brown, and powdered sugar
- Corn syrup
- Maple syrup
- Honey
- Molasses

3. High-fiber foods include:

- Beans, peas, and lentils
- Veggies and fruits—especially ones that have skin or seeds that you eat
- Nuts, such as peanuts, walnuts, and almonds
- Whole grain foods

Limit nuts

They are high in calories.

Limit sugars

Of the three types of carbs, sugars cause the biggest jump in your blood sugar.

Get enough fiber

Fiber passes through your body without being digested. So it fills you up without adding calories. It can also lower your blood sugar and cholesterol.

Try to get 25 to 30 grams of fiber each day. Check the Nutrition Facts label to see how much fiber an item contains.

Many of us don't get enough fiber. If you need to boost your fiber intake, increase it slowly, over time. And drink plenty of water. This will help prevent an upset stomach.

It's best to get your fiber from food, instead of from a supplement. That's because food has many nutrients besides fiber, such as vitamins and minerals.

Desmond's Story

Desmond is at risk for type 2 diabetes. His doctor tells him that the more carbs he takes in, the higher his blood sugar will be. So she urges Desmond to take a healthy approach to carbs.

“Try to cut back on carbs,” says Desmond’s doctor. “And when you do have carbs, choose healthy ones.”

Desmond decides to replace:

- Candy and cake with fruit, such as apples, oranges, and berries
- Potatoes and corn with non-starchy veggies, such as broccoli, peppers, and carrots
- White bread with 100% whole wheat bread
- White rice with brown rice

These days, Desmond is taking a healthy approach to carbs. He uses food labels to find healthy items that meet his carb goals. He is also staying active. As a result, Desmond’s blood sugar is lower.

A Healthy Approach to Carbs

Try to take a healthy approach to carbs. Here's how.

Make your plate

Carbs should make up one quarter of what you eat.

Choose carbs wisely

When you do have carbs, choose those that are:

- ✓ Low in calories, fat, and sugar
- ✓ High in fiber and water
- ✓ High in vitamins, minerals, and protein

Make healthy swaps

Try these ideas.

Instead of ...	Try ...
Sweet drinks like regular soda, iced tea with sugar, fruit punch, and sports drinks	Water, sparkling water, or plain iced tea
Juice	Whole fruit
White potatoes	Sweet potatoes
Bread made with refined flour	Bread made with 100% whole wheat flour
White rice	Brown rice or barley
Cereal made with refined grains	Cereal made with whole grains, or oatmeal
Full-fat yogurt made with sugar	Plain nonfat yogurt with berries
Apple pie	Stewed apple with cinnamon
Chocolate bar	Hot chocolate made with nonfat milk, cocoa powder, and a touch of sugar

Carbs by the Numbers

Read food labels

Reading food labels like the one below is one way to find the amount of carbs in food. Here's how.

First, look at the serving size. This tells you how much is in one serving of this item.

Next, look at the total carbohydrate. This tells you how many grams of carbs are in one serving of this item.

This container holds three servings. So if you ate the whole container, you would eat three times the carbs.

Other ways to find the amount of carbs in food include:

- Apps for smart phones or computers
- Websites

Nutrition Facts			
Serving Size 1 cup (228g)			
Servings Per Container 3			
Amount Per Serving			
Calories 250	Calories from Fat 110		
% Daily Value			
Total Fat 12g			18%
Saturated Fat 3g			15%
Cholesterol 30mg			10%
Sodium 470mg			20%
Total Carbohydrate 31g			10%
Dietary Fiber 0g			0%
Sugars 5g			
Protein 5g			
Vitamin A			4%
Vitamin C			2%
Calcium			20%
Iron			4%
* Percent Daily Values are based on a diet of other people's secrets.			
* Percent Daily Values are based on a diet of other people's secrets.			
		Calories	2,000 2,500
Total Fat	Less than	65g	80g
Sat Fat	Less than	20g	25g
Cholesterol	Less than	300mg	300mg
Sodium	Less than	2,400mg	2,400mg
Total carbohydrate		300g	375g
Dietary Fiber		25g	30g

The serving size for the food is 1 cup. This container holds 3 servings.

The total carbohydrate in 1 serving is 31 grams.

So if you ate the whole container, you would eat 93 grams of carbs.

Carbs by the Numbers

One serving of carbs

Each of these items has 15 grams of carbs. That's one serving.

- 1 small piece fresh fruit (4 oz)
- ½ cup canned or frozen fruit
- 1 slice bread (1 oz) or 1 (6 inch) tortilla
- ½ cup oatmeal
- ⅓ cup pasta or rice
- 4 to 6 crackers
- ½ English muffin or hamburger bun
- ½ cup black beans or starchy veggies
- ¼ large baked potato (3 oz)
- ⅔ cup plain nonfat yogurt
- 2 small cookies
- 2-inch square brownie or cake without frosting
- ½ cup ice cream or sherbet
- 1 Tbsp syrup, jam, jelly, sugar, or honey
- 2 Tbsp light syrup
- 6 chicken nuggets
- 1 cup soup
- ¼ serving medium fries

Source: American Diabetes Association

My Carbs

Write some of your favorite carbs. Decide if each item is healthy. If it's not, write a healthy swap you will try.

My Favorite Carbs	Healthy?	Healthy Swap I Will Try
	<input type="checkbox"/>	
	<input type="checkbox"/>	