What You Need to Know... Sugar, Carbs & Sodium

Lisa Brown, RD,LD,CDE BrownFox Solutions, LLC August 1, 2011 **Diabetes in Youth**

- Most common disease in school aged children
 186,300 youth in 2007 have diabetes
- Type 1 was leading cause of diabetes in children
 - 15,000 new US youth diagnosed a year in 2002-2003

SEARCH for Diabetes in Youth Study Group: Incidence of Diabetes in Youth in the United States. JAMA 2007; 297 (24): 2716-2724.

Diabetes in Youth

- Type 2 increasing with increase in obesity
 - 3,700 new diagnosis a year in 2002-2003
 - Estimated that 50% of all new diagnosis are Type 2
 - Highest rates with minority populations

American Diabetes Association: Clinical Practice Recommendations - Diagnosis and Classification of Diabetes Mellitus. Diabetes Care 2008; 31(Suppl. 1): S55-S60.

- Children need to manage their diabetes at school as they do at home.
- Each student will have <u>different</u> needs.
- Type 1 & Type 2 have different needs.

Diabetes

Type 1

Nutrition Management Physical Activity Blood glucose testing Insulin administration Avoidance of hypoglycemia

Type 2

Nutrition Management Increased Physical Activity Blood glucose testing Oral medications or Insulin administration Weight reduction

Your Role

Controlling portion sizes Making healthy food choices Whole grains Fruits & Vegetables Low fat dairy Water Including activity 60 minutes a day

No Single Plan - Individualize

Carbohydrates

- Grains, starchy foods peas, corn, potatoes
- Fruits
- Milk Yogurt
- Sugar

Read labels for grams of Total Carbohydrates If using choices - 15 grams equals 1 carb choice

Celiac Disease

1 in 133 Americans have Celiac Disease

Fasano A, Berti I, Gerarduzzi T, Not T, Colletti RB, et al. Prevalence of celiac disease in at-risk and not-at-risk groups in the United States: a large multicenter study. *Arch Intern Med*, 2003;163:286-292.

Celiac Disease Diagnosis

Diagnosis increased 4 fold from 2003-2007

Auto immune disease like Type 1 diabetes

Adults typically have symptoms for 11 years before diagnosis

Treatment Options

Only treatment for Celiac disease is

What Can I Eat?

•27,000 Gluten Free foods launched since2006

•\$4.3 Billion industry over the next 5 years

Mintel Global New Products Database The Future of Gluten-Free:Consumer Insight and Public Opportunities

All Fruit

All Vegetables

All Plain Meats

Milk-Yogurt-Block Cheese

Butter & Margarine

Rice

Oatmeal

What Can't I Eat?

Wheat Barley Rye

Label Reading

2006 Labeling laws require <u>wheat</u> to be labeled

Gluten is not required yet, so read ingredient lists for:

- barley
- malt
- malt flavoring
- malt vinegar
- Rye

Federal Register, Docket No. 2005N-0279, *Food-Labeling: Gluten Free Labeling of Foods.* Available at: http://www.fda.gov/ohrms/dockets/dockets/05n0279/05n-0279-tr00001-02-erratta-vol16.doc.

Cross Contamination

- Dedicated toaster
- Squeeze bottles
- Prepare gluten free first
- Meat slicers need to be cleaned

- Read labels.
- Prevent Cross contamination.
- Be positive!!!

They can eat!

Sodium

- Need only 200 mg sodium a day
- Intake has increased 50% since 1970
- 77% of sodium intake is from processed foods

American Heart Association. "Consuming a littler less salt could mean fewer deaths". 2009, March 11.

Mattes, RD, Connelly, D. Relative contributions of dietary sodium sources. Journal of the American College of Nutrition. 1991 Aug; 10(4):383-393

Brightfield, AF. The truth about how we eat. Women's Day 2009 April 14.

Health Risks with Sodium

- Increased Blood Pressure/Hypertension
- Heart Disease stiffen arteries
- Kidney Disease
- Increased risk of Gastric Cancer

World Cancer Research Fund an d American Institute for Cancer Research 2007

Health Risks with Sodium

- Adverse effects on blood pressure begin early in life. Main concern is effect on children
- Age-related blood pressure begin early in life and increases in a straight line effect
- Elevated BP in children results in significant cardiovascular dysfunction
- More than 90% of US adults will develop HTN
- Study shows a four fold increase in risk of CVD in adults with HTN (Daniels 1998)

Report of the DGAC on Dietary Guidelines For Americans 2010.

New England Journal of Medicine

- Reducing form 3400 mg to 2300 mg sodium a day could annually reduce:
 - Coronary Heart Disease 60,000 new cases
 - Strokes 32,000
 - Myocardial Infarction 54,000

Saving \$10-24 Billion a year

New England Journal of Medicine 10. 1056/NEJMoa907355. January 20, 2010.

Health Care Savings

- Reducing sodium could prevent more than 100,000 death annually according to Jane E. Henney, MD, chair of the Committee on Strategies to Reduce Sodium Intake at the Institute of Medicine
- If intake decreased to 2300 mg per day there could be 11 million fewer cases of high blood pressure – saving \$18 billion a year
- If intake fell to 1500 mg per day there could be a savings of \$23 billion from saving in treating high blood pressure, heart attacks & strokes

Sodium

Unhealthy amounts of sodium in our diet
 Ave intake >3400 mg

Dietary Guidelines <2300 mg
 Encouraged consumers to avoid salt at the table

Congress asked Institute of Medicine to reduce sodium intake

 < 2300 mg/day for 2 years & older
 < 1500 mg/day for people over 40, black or with high blood pressure.

 Flavor, Safety, shelf life, functionality, acceptability

New York City of Health and Mental Hygiene. Cut the Salt. Get the Facts. The National Salt Reduction Initiative. April 2010. Available at http://www.nyc.gov/html/doh/downloads/pdf/cardio/cardio-salt-nsri-faq.pdf. Accessed October 2, 2010.

Require new government standards
 Manufactures & restaurants need to comply
 Gradually reduce sodium

Institute of Medicine

- Recommended Strategies Released 4/20/10
- Reduce the sodium content of processed food
- Restaurants/foodservice to reduce salt added to menu items
- Revisit GRAS status of food additives

Institute of Medicine

- Voluntarily reduce sodium until implementation of mandatory regulations
- Collaboration to reduce sodium in foods
- FDA to revisit health claims & labeling
- Facilitate & sustain reducing sodium in menu items

Institute of Medicine

- Participate in activities in reducing sodium intake
- Organize a campaign to achieve goals of the Dietary Guidelines for Americans
- Data in user friendly formats
- Congress, CDC, USDA need adequate funding

Sodium in School Lunch

USDA/FNS 2007

- 43% in combination entrees
- 17% in accompaniments
- 12% in grains
- 11% in vegetables

Your Role

- Increase local food preparation
- Decrease processed foods
 - Choose foods with <200 mg sodium</p>
 - Meals with <600mg sodium</p>
- Fresh fruits & vegetables
- Frozen vegetables

Gradual reduction for acceptance with target goal date of 2020

Obesity

One-third of all children are overweight or obese

17% obese16% overweight

School Meals: Building Blocks for Healthy Children http://www.nap.edu/catalog/12751.html

Health Risks

- Blood Pressure
- Joint Pain
- Osteoporosis
- Diabetes
- Cancer
- Heart Disease
- Lack of self confidence
- Ridicule
- Tooth Decay

- Average American consumes 2-3 lb a week
- In the past 20 years we have increased from 20 lbs to135 lbs of sugar per person per year
- Lacks vitamins & minerals
- 12 oz can pop =10 teaspoons sugar (~1/4 c)

Sugar Limits

 No specific limit on added sugars because not listed on nutrition labels
 Believed that the calorie limits will self limit sugar

High Fructose Corn Syrup

- All are interchangeable from a composition, nutritional, metabolic standpoint.
 - Sucrose
 - Invert sugar
 - Honey
 - Fruit Juice Concentrate
 HFCS

White, John. Misconceptions about High Fructose Corn Syrup: Is It Uniquely Responsible for Obesity, Reactive Dicarbonyl Compounds, and advanced Glycation Endproducts? The Journal of Nutrition Supplement; 2009;1219S-1227S.

Your Role

- School lunch will have a maximum calorie level
- Fruits & Vegetables not interchangeable
- Must select a fruit or vegetable to be reimbursable
- Serve ½ c dark green, orange vegetables & legumes
- Half the grain must be whole wheat
- Only fat free & low fat milk
- Zero trans fat for packaged foods

Thank you

