Webinar Overview & Resources

Going Sugarless: Strategies to Curb Your Sweet Tooth

Sugar makes life sweeter. But it's easy to eat too much and our health can pay the price. Experts

recommend getting no more than 6% of daily calories from "added sugar." Cecelia Jacobson, a PeaceHealth dietitian, explains what sugar is as well as the benefits of watching your sugar intake and tips for making a change. Here are some key takeaways:

What is "added sugar"? Added sugar is not found naturally in foods. It's what is added to enhance the taste and/or shelflife of the food.

How can I tell how much sugar is in a food? Starting in 2020, packaged food labels include "added sugar" in the nutrition label.

*The % Daily Value (DV) tells you how much a nutrient in a serving of food contributes to a daily diet. 2,000 calories a day is used for general putition advice. footnote **Sugar has many names.** Sugar can be found under many different names in the nutrition facts label ingredient list. Each "ose" indicates some type of sugar. You might also find "added sugars as ingredients in recipes. Check out the list below for some of the different names for "added sugars:

- Beet sugar
- Brown sugar
- Cane sugar
- Cane juice
- Cane syrup
- Corn Sweetener
- Crystalline Fructose

- Dextrose
- Fructose
- Glucose
- High Fructose Corn Syrup
- Honey
- Lactose
- Liquid Sucrose

Maltodextrin

New Label / What's Different?

Nutrition Facts

8 servings per container
Serving size 2/3 cup (55g)

230

10%

5%

7%

13%

14%

20%

10%

20%

% Daily Value*

Amount per serving

Calories

Saturated Fat 1g

Trans Fat 0q

Cholesterol 0mg Sodium 160mg

Dietary Fiber 4g

Total Sugars 12g

Protein 3g

Vitamin D 2mcg

Calcium 260mg

otassium 240mg

Iron 8mg

Total Carbohydrate 37g

Includes 10g Added Sugars

Total Fat 8g

Serving sizes

updated

Calories:

larger type

Daily Values

Updated

Actual

New

amounts

declared

Servings:

bolder type

larger, -

New:

Change

in some

nutrients

required

added sugars

- Maltose
- Molasses
- Raw sugar
- Sucrose

Can sugar substitutes be used instead? Low-calorie substitutes can be helpful, but some can trigger food sensitivities, allergies and other health problems. Check the chart at right to help you understand your choices.

Is sugar really that bad? Sugar provides fast energy, but "added sugar" above the recommended intake do not provide the body with many lasting benefits. It contributes to excess weight and obesity, which lead to many health conditions. It can cause imbalance in hormones and increase levels of inflammation in the body. These are just a few of the negative effects excess sugar can have on your health.

Going Sugarless: Strategies for Curbing Your Sweet Tooth Peacehealth.org/healthy-you/webinar-sugarless **How much added sugar is okay?** Women should eat fewer than 6 teaspoons (25g) of added sugar per day. Men should aim for fewer than 9 teaspoons (36g).

How many grams of sugar are in a teaspoon? One gram of sugar equals one-quarter teaspoon so 4 grams make 1 teaspoon.

What are the benefits of eating less sugar?

There are numerous benefits to keeping your sugar intake in check. Here are just a few:

- More even moods (fewer swings)
- Less tooth decay & fewer cavities
- Less inflammation
- Less joint pain
- Better blood pressure
- Lower risk of heart disease

HOW MUCH SUGAR IS TOO MUCH? MEN RECOMMENDED DAILY AMOUNT: 150 CALORIES '9 TEASPOONS OR LESS AMOUNT ACTUALLY CONSUMED: 335 CALORIES MEN RECOMMENDED DAILY AMOUNT: 100 CALORIES '6 TEASPOONS OR LESS AMOUNT ACTUALLY CONSUMED: 230 CALORIES

- Less chance of overeating
- Improved hormone balance
- Better liver health
- Easier weight control
- Better diabetes control

What are some easy ways to cut back on sugar?

- Allow yourself a small treat once in a while, not every day. Make it a quality treat, such as a dark chocolate truffle instead of a king-size candy bar.
- **Reach for fruit.** It's naturally sweet and contains fiber, which helps you feel full. Try combining your fruit with a little protein (i.e. unsalted nuts).
- **Eat regularly** to keep your blood sugar more stable. This can help you avoid impulse eating.
- Have a glass of water or a cup of hot green tea or lemon water.
- Take a walk to get your mind off your craving.
- **Plan your meals** for a week to help you eat what you intend rather than eat what's handy when you're "hangry." See sample one-day menu below with low added-sugar options:

Breakfast:

Baked oatmeal cups (amount of added sugar depends on choice of ingredients)

Plain yogurt (amount of added sugar depends on brand)

Fresh/frozen fruit (no added sugar)

Lunch: Grain bowl of goodness (amount of added sugar depends on choice of ingredients) **Dinner:**

Butternut bisque (3g added sugar)

Grape-Nut® raisin bread (2g added sugar)

Mixed green salad (amount of added sugar depends on choice of ingredients)

Snack/dessert: Chocolate cookie dough balls (no added sugar)

Recipes can be found at peacehealth.org/healthy-you/recipes.

Sources: https://www.cspinet.org/new/201312311.html

