

Managing Diabetes... Modifying Recipes

Lesson 4 **Modifying Recipes to Manage Diabetes**

innovate · educate · improve lives

for the latest research-based information on just about anything, visit our Web site: www.lsuagcenter.com

Why Modify?

- **To prepare and eat foods that help you manage your diabetes**
- **Improve your overall health**
- **Prevent long-term complications**
- **Feel well every day**
- **Keep your favorite recipes**

**How do you
modify a
recipe?**

2 Ways to Modify a Recipe

- 1. Change the ingredients.**
- 2. Change the preparation method.**

3 Rs to Change Ingredients

1. **R**emove
2. **R**educe
3. **R**eplace

Remove Fat and Oil

- **Select foods that are naturally low in fat, and be careful with adding fats.**
 - ✓ **Fresh fruits and vegetables**
 - ✓ **Whole grains and whole-grain products**
 - ✓ **Legumes (dry beans and peas)**
 - ✓ **Lean cuts of meat and poultry (no skin)**
 - ✓ **Fish and seafood**
- **Learn low-fat cooking techniques.**
- **Reduce or omit obvious fats.**
- **Consider fat substitutions.**

Functions of Fat

- ✓ **Flavor and richness**
- ✓ **Texture and tenderness**
- ✓ **Flakiness and lightness**

1 tablespoon = 100-120 calories

1/2 cup = 800-960 calories

1 cup = 1,600-1,920 calories

Reducing Fat in Baked Products

- Reduce fat in recipe by $\frac{1}{3}$ to $\frac{1}{2}$.
- Replace fat with a fat replacement product or a lower fat product.

Replace with a better fat...

- Saturated
 - Butter or meat fats
 - Polyunsaturated
 - Sunflower
 - Other vegetable oils
 - Monounsaturated
 - Olive or canola oil
- Trans fats
 - Shortening or margarine

Replace with Lower Fat Product? (Most of the time a good idea!)

To further lower the cholesterol in a recipe, use egg substitutes or egg whites instead of whole eggs.

Remember: Fat-free does not
mean Carbohydrate-free or
Calorie-free when managing
diabetes!

Reducing Fat in Meat

- Selection

- Preparation

- Portion control

Looking for Lean?

- ✓ *Choose white-meat poultry and fish most often.*

Leanest Beef Cuts

- ✓ Eye of round
- ✓ Top round
- ✓ Round tip
- ✓ Bottom round
- ✓ Flank
- ✓ Top loin (strip)
- ✓ Top sirloin
- ✓ Tenderloin

Leanest Pork Cut

- ✓ Tenderloin

Change the preparation method:

- **Remove skin from chicken and poultry.**
- **Bake, broil or grill.**
- **Marinate leaner, less tender cuts of meat.**
- **Try stir-frying small amounts with vegetables, rice or pasta.**
- **Pan fry in a small amount of oil instead of deep frying.**
- **Eliminate batter or coating.**
- **Broiling seafood is better than frying.**

PORTIONS Matter!

- Measure
- Weigh
- Count
- Look at the label

Functions of Sugar

- **Flavor and texture**
- **Tenderness and browning**
- **Preservative**
- **Food for yeast**

1 cup = 770 calories

Fact: Foods containing sugar count as part of the total amount of carbohydrates in a diabetes meal plan.

Fact: For blood glucose control, the amount of carbohydrates you eat is more important than the source of carbohydrates.

Sugar Is Sweet...

**But What About
Non-nutritive Sweeteners?**

Sweetener Alternatives

- Non-nutritive sweeteners
- Reduced-energy polyols
or sugar alcohols

Non-nutritive or Low-calorie Sweeteners:

- GRAS food ingredients or food additives
- Few or no accompanying calories (non-nutritive)
- Sweeten with little volume (high-intensity)
- Includes non-nutritive/high-intensity sweeteners and polyols
- Can replace nutritive sweeteners like sugar or corn syrup

Overview of Individual Sweeteners

- Saccharin
- Aspartame
- Acesulfame Potassium
- Sucralose
- Neotame
- Stevia
- Sugar Alcohols

Saccharin

- Saccharin = Sweet n Low®; Sugar Twin®, Sweet Twin®
- 300-500 times sweeter than sugar
- Contributes no calories to the diet
- Available in granular and liquid form
- Single serving and bulk packages
- Also available in brown sugar variety
- Heat stable

Aspartame

- Aspartame = Equal®; NutraSweet®; NutraTaste®
- Aspartic acid + phenylalanine
- PKU alert
- 160-200 times sweeter than sugar
- Approved for heating applications
- May contribute up to 4 calories to the diet
- Available in granular form – single packs or bulk

Acesulfame Potassium

- Acesulfame Potassium has been around since 1988 – Sweet One®; Sunett®
- 200 times sweeter than sugar
- Can be used in cooking with foods
- Not metabolized in the body so it provides no calories
- Available in granular form

Sucralose

- Sucralose = Splenda®; Altern®
- Produced from sugar – small amount of chlorine added to change chemical structure
- 600 times sweeter than sugar, has a sugar-like texture and appearance
- Not metabolized by the body, so it's eliminated
- Safe for cooking and baking; it is heat stable
- Available in granular form – single packs, bulk or blended with sugar (white and brown)

Stevia

- Herb derived from the leaves of a South American shrub
- 250-300 times sweeter than sugar
- Recently approved as a food ingredient
- Provides no calories
- Has its own unique flavor, which can affect the taste of foods and beverages
- Can be found in different forms
- Can be found in supermarket as “Truvia” or “Sweet Leaf”

What are Sugar Alcohols?

- Also called “Polyols”
- Group of lower-calorie, carbohydrate-based sweeteners with half the calories of sugar
- Comparable alternative to taste and texture of sugar
- Vary in sweetness from about half as sweet as sugar to equally as sweet
- Frequently combined with other low-calorie sweeteners

Sugar Alcohols?

- Add texture to many sugar-free foods
- Common Polyols found on food labels:
 - Sorbitol
 - Xylitol
 - Mannitol
 - Maltitol
 - Isomalt
- Slowly and incompletely absorbed by the body
 - Absorbed – converted into energy
 - Not absorbed – ferment in large intestine

Modifying Sugar

TIPS for COOKING with Sucralose (SPLENDA)

- *Bar cookies, muffins and quick breads*
 - Add ½ teaspoon baking soda for each cup of SPLENDA.
 - In muffins and quick breads, add 1-2 tablespoons molasses to add flavor and moistness.
 - Check for doneness 3-5 minutes earlier than what the recipe states.

Modifying Sugar

TIPS for COOKING with Sucralose (SPLENDA)

- *Cookies*
 - Substitute SPLENDA measure for measure in place of sugar.
 - Add 1 tablespoon molasses for every cup of SPLENDA for browning and flavor.
 - Use cinnamon, vanilla or almond extract to help provide flavor.
 - Reduce liquid by ½ tablespoon.
 - Flatten cookies on cookie sheet before baking.

Modifying Sugar

TIPS for COOKING with Sucralose (SPLENDA)

- *Cakes*
 - For every cup of SPLENDA, add ½ cup nonfat dry milk powder and ½ teaspoon baking soda to dry ingredients.
 - Check for doneness 7-10 minutes earlier than recipe calls for.

Synergistic Effect of Sweeteners

- Increases the sweetness in taste
- Taste profile will be similar to sugar
- Adds versatility to products
- Blends commonly used:
 - Acesulfame Potassium + Sucralose
 - Aspartame + Acesulfame Potassium
 - Aspartame + Saccharin

Substituting Non-nutritive Sweeteners for Sugar

Sugar	Saccharin Packets	Granulated Saccharin	Sweet and Low (Bulk)	Aspartame Packets	Nutrasweet Spoonfuls (granulated)	Equal Measure (bulk)	Sucralose	Sucralose Sugar Blend for Baking	Stevia (packets)
2 teaspoons	1	2 tsp.	_____	1	2 tsp.	¼ tsp.	2 tsp.	1 tsp.	¾ tsp. or 1 packet
¼ cup	3	¼ cup	1 tsp.	6	¼ cup	1 ¾ tsp.	¼ cup	2 Tbsp.	1 Tbsp + 2 tsp. or 6 packets
1/3 cup	4	1/3 cup	1 ¼ tsp.	8	1/3 cup	2 ½ tsp.	1/3 cup	8 tsp.	2 Tbsp + ½ tsp. or 8 packets
½ cup	6	½ cup	2 tsp.	12	½ cup	3 ½ tsp.	½ cup	¼ cup	3 Tbsp. + ¾ tsp. or 12 packets
¾ cup	9	¾ cup	3 tsp.	18	¾ cup	5 ½ tsp.	¾ cup	6 Tbsp.	4 Tbsp. + 2 ¾ tsp. or 18 packets
1 cup	12	1 cup	4 tsp.	24	1 cup	7 ¼ tsp.	1 cup	½ cup	1/3 cup + 1 Tbsp. or 24 packets

Low-calorie Sweeteners In Practice

- Low-calorie Sweeteners and Healthful Eating
 - Weight Loss or Management
 - Diabetes Management

Low-calorie Sweeteners and Diabetes Management

- Primary goal:
 - Maintain near-normal blood glucose levels through dietary modification, physical activity and, when needed, medication

Low-calorie Sweeteners in Diabetes Management

- Are safe for people with diabetes
- Are appropriate for management of carbohydrate and sugar intake
- Are appropriate for management of total calories
- Provide people with diabetes an expanded set of food choices
- Approved for use in diabetes management by American Dietetic Association and American Diabetes Association

Use of the Food Label in Practice

Nutritive Sweeteners

- Labeling Categories
 - Sugar free
 - (<0.5 grams sugar)
 - Reduced sugar
 - Reduction of 25%
 - “No added sugar”
 - No sugars added at processing

Nutrition Facts	
Serving Size 1 cup (228g)	
Serving Per Container 2	
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%

Sugar-free vs. Calorie-free

- Tabletop sweeteners
 - 0 to 2 calories
- Foods with low-calorie sweeteners that contain minimal calories
 - A serving has less than 20 calories and 5 grams of carbohydrates = calorie free
- Foods that contribute calories and carbohydrates
 - Review facts label on product to determine number of calories and amount of carbohydrates in one serving

Add Fiber to Recipes

- ✓ **Choose whole-grain breads and cereals.**
 - ✓ **Add oatmeal to meatloaf or meatballs.**
- ✓ **Add other high-fiber grains.**
- ✓ **Replace 1/2 all-purpose flour with whole-wheat flour.**
- ✓ **Add extra fruit and vegetables.**

Crockpot Scalloped Corn

How can we modify it ?

2/3 cup flour

1/4 cup butter, melted

2 eggs

3/4 cup evaporated milk

2 teaspoon sugar

1 teaspoon salt

1/8 teaspoon pepper

14-ounce can cream style corn

15-ounce can corn, drained

Banana Nut Bread

What are the changes ?

1 1/3 cups flour

**1/2 teaspoon baking
soda**

**1 teaspoon baking
powder**

**1/2 cup Splenda
(granular)**

Dash of salt

1 1/4 cups bananas

1 tablespoon canola oil

**1/2 cup reduced-fat
buttermilk**

2 teaspoons vanilla

1/4 cup walnuts

Crawfish Fettuccini

How was it modified ?

**2 medium onions,
chopped**

1 bunch green onions

1 bell pepper, chopped

Parsley

**8 tablespoons tub
margarine**

1 tablespoon flour

**1/2 cup skim
evaporated milk**

**4 cups cooked
fettuccini**

1 pound crawfish

**8 ounces reduced-fat
cheddar cheese**

Modify Habits

- Evaluate your shopping strategies.
- Experiment with new meal combinations.
- Try different cooking techniques.
- Manage your attitude.

MODIFY Tastefully

- **Change ingredients in the recipe.**
- **Change the PORTION SIZE that you eat.**
- **Change habit of HOW OFTEN you eat it.**
- **Add garden-fresh or dried herbs**

Healthy

can still be delicious !

Small changes can make a BIG difference !

References:

- Basics About Beef, National Cattlemen's Beef Association
- Just for the Health of It...Modify Recipes, by Donna Montgomery (retired), LSU AgCenter
- The New Family Cook Book For People with Diabetes
- The American Dietetic Association
- American Diabetes Association
- National Diabetes Education Program
- Diabetes Life Lines – The University of Georgia Cooperative Extension
- U. S. Food and Drug Administration
- International Food Information Council
- Diabetes Prevention and Control Program
- Oklahoma Cooperative Extension

Prepared by:
Debbie Melvin, M.S., C.F.C.S.
Extension Agent (Nutrition)
Lafourche, Terrebonne, St. James
and St. John parishes
And
Terri Crawford, M.S.
Extension Agent (Nutrition)
Family and Consumer Sciences Program Coordinator
Northeast Region

Modified for Diabetes NEWS by Bertina McGhee, M.P.H., R.D., L.D.N.
Extension Agent (Nutrition)
Orleans Parish