Simplified Diabetes Meal Planning Includes More Than Potatoes in Idaho

Helena M. Rizor, RD, CDE, Kathleen Thomas, RD,CDE, Julie Harker, RD,

Marisue Smith, RD, CDE

On a daily basis in our practice, we meet people with hectic lives and suboptimal math skills who feel overwhelmed with the reality of day-to-day diabetes management. A frequent patient complaint is that portion control is too complicated and time consuming. Traditional carbohydrate (CHO) counting requires the ability of the user to compute grams of carbohydrate, frequently for larger or smaller servings than those listed on the food label or in the CHO counting list. For optimal accuracy, portion size should be estimated closely or the food should be measured/weighed.

Many individuals find measuring servings and computing grams of CHO daunting and frustrating. Initially, many patients follow their meal plans closely. Those who know how to count CHO benefit from guidelines to use for better visual estimations of portions. Our challenge as dietitians is to make healthful meals a workable reality for each patient with diabetes, even those who are unable to implement CHO counting. In our experience, the Idaho Plate Method and other methods of simplified portion estimation can yield excellent results.

SIMPLIFYING PORTION CONTROL

Most patients, whether on intensive insulin therapy or diet and exercise alone, benefit from learning at an individualized pace. If needed, the dietitian can train the patient on one or more of the following steps in the same session.

Step 1. Identify High Carbohydrate Foods

Teaching tools that can help patients identify and categorize carbohydrate based foods are the Food Guide Pyramid, especially The First Step in diabetes Meal Planning (1); The Idaho Plate Method (2-4 and 8); or a one-page list of carbohydrate-containing foods (Figure 1). These tools enable patients to quickly and visually identify the food groups that contain CHO. In this article we will discuss the last two.

Step 2. Generalize Portion sizes

While it is true that exact gram calculations of CHO matched to the right dose of insulin yield the tightest glycemic control, some patients are better able to implement new information if it is streamlined. One challenge of using the exchange lists is the variety of portion sizes of foods, even within the same group (eg, ½ c. pasta, 1/3 c. rice, 1/4 c. grape juice, and ¾ c. cereal). The following simplifications have been helpful. These servings provide roughly 15 grams CHO and can be used interchangeably (also see Figure 1).

· One piece (eg, one slice bread, or one small apple)

· One half (eg, hamburger buns, English muffins, large banana, or grapefruit)

· One half-cup or one quarter plate (mashed potatoes, juice, or cut up fresh fruit)

· One cup of milk

Step 3. Use a Visual Comparison
Useful tools for estimating portion sizes are the dinner plate and the hands (see Figure 2). Since they are readily available at meal times anyway, their use is convenient. The patient learns to use hand and plate servings especially well if there is an opportunity during the training session to try estimating actual foods. Food models also work.

Using a Plate (The Idaho Plate Method)

A group of registered dietitians in Idaho have adapted a Swedish meal planning approach known as the Plate Model (5,6) to fit American nutrition recommendations for people with diabetes (7,8). The Idaho Plate Method Meal Planning Guide, available in both English and Spanish versions (the Spanish version features English translation), illustrates the Idaho Plate Method approach to meal planning and shows sample meals using graphics and color photos. The Spanish version contains photos of Mexican meals. The Idaho Plate Method Meal Planning Guides illustrate how to keep a more consistent level of carbohydrate at each meal, increase antioxidant nutrients and fiber, and lower intake of fat (9). Patients who are unable or unwilling to measure food and count fat or CHO grams have benefited from this simple approach. It is easy to use because the dinner plate becomes the measuring instrument. By using the same amount of CHO each meal, insulin dosing is also simplified. While the nutrition guide is especially useful for patients who are not ready to dose insulin for varied CHO intake, it can be used for newly diagnosed patients as a springboard to more advanced learning. The steps discussed in this article can assist in this process.

The Idaho Plate Method is also useful for estimating varying amounts of CHO on a plate. On a nine-inch plate, patients can use their utensils to shape soft, CHO-rich foods (i.e. noodles), into a ½-inch deep layer. Each quarter of the plate provides about ½ cup, or 15 grams of CHO (Figure 3). Likewise, a 1” layer of CHO-rich food on a quarter of a plate would contain about 1 cup, or 30 g CHO.

Using the hand
Another convenient way to estimate servings is by using the hand. One such approach, “Hand –Jive” has been described in the literature (10); we have been using a similar approach. Because hands come in many different sizes, we have found it useful to individualize reference points on each person’s hand, especially if the patient is matching short-acting insulin to CHO. Ask every patient to determine a ½ cup and a 1cup serving size on their own hand by using water displacement (Figure 4). Comparing the hand to food models can also work. Part of a flat hand (usually the fingers or the palm) can be used to estimate a ½ cup serving size of rice, mashed potatoes, noodles or cut up fruit. The entire flat hand can be used to estimate a 1-cup serving of the same foods. The fist lends itself as a gauge for baked potatoes, whole fruit, and large dinner rolls. Many baked potato the size of a woman’s fist might contain about 30 grams CHO (Figure 2). We have found the palm on most women to be too large to be used as a good estimate of a 3 oz portion of meat.

SUMMARY

These simplified approaches for controlling CHO intake impact glycemic control to a much greater degree than no attempt at all. They can be beneficial for individuals on diet and exercise alone, as well as for those who use more intensive insulin regimens, for the newly diagnosed, as well as for people who need to get back on track. In many cases, patients are willing to negotiate healthful changes only if they become convinced that it will not be time consuming and complicated.

CARBOHYDRATE (CHO) COUNTING (15 g)

 Breakfast
 Snack
 Lunch
 Snack
 Dinner
 Snack

[image: image1.wmf][image: image2.wmf]CHO:

MILK (12 grams CHO)

Standard serving size 1 cup

· 1 cup (8 oz) of skim or 1% milk

· 1 cup light yogurt (8 oz)

· 1 cup low-fat buttermilk

FRUIT (15 grams CHO)

Standard serving size 1 small piece, 1/2, or 1/2 cup

· ½ cup any fresh, frozen, unsweetened canned fruit

· 1 small (4 oz) apple, pear, peach, banana (or ½ large), or nectarine

· 1 cup melon

· 1 cup berries

· 15 grapes or raisins

· 1/2 cup orange, grape fruit, or apple juice

· 1/3 cup grape, prune, or cranberry juice

· 1/4 Tbsp dried fruit

· 12 cherries

BREAD / STARCH (15 grams CHO)
Standard serving size 1 slice, 1/2 , or 1/2 cup

· 1 slice light bread

· 1/2 cup noodles or rice

· 1 oz any cereal or bread product

· 1/2 bagel, English muffin, burger bun, or hot dog bun

· 1/2 c. cooked cereal

· 1 cup soup (broth type) (~6 oz)

· 1/2 cup light ice cream or sugar-free pudding

· 3/4 oz pretzels

· 3 cups popcorn

· 6 saltines

· 6 inch tortilla

· 1/2 cup potatoes, corn, peas

· 1/3 cup cooked dried beans, sweet potatoes, or yams

· 1 cup winter squash

	NO CHO (AFFECT HEART AND WEIGHT (EAT SMALL PORTIONS

	PROTEIN:
Limit to oz per day.

Includes lean beef, pork, veal, chicken, fish, cottage cheese, cheeses, eggs, peanut butter

FAT: Limit to servings per . 1 Serving = 1 tsp. Margarine, butter, oil, 1Tbsp regular salad dressings. 1 strip bacon, 2 olives, 1/6 avocado

 Nuts, olives, and avocados are very high in fat and calories, but the fat is heart-healthy.

	VEGETABLES (5 g CHO) 1 serving = 5 g CHO=1/2 cup cooked or 1 cup raw.

Count CHO if you eat more than 3 servings per meal.

Examples: Tomatoes, salad greens, spinach, peppers, onions, mushrooms, broccoli, cauliflower, green beans, zucchini, cabbage, carrots, asparagus, beets, celery, Swiss chard, mustard greens, kale, bean sprouts

Figure 2.

Hand and Fist Sizes

References/Resources

Figure 3.

Figure 4.

Water Displacement

Resources and References

1. The American Diabetes Association and American Dietetic Association. The First Step in Diabetes Meal Planning. Alexandria, Va and Chicago, Il. 1995.

2. Rizor H, Richards S. All our patients need to know about intensified diabetes management, they learned in fourth grade. The Diabetes Educator. 2000; 26(3):392-404.
3. Rizor H, et al. Practical Nutrition: The Idaho Plate Method. Practical Diabetology. 1998; 17:42-45.

4. Rizor, H. The Idaho Plate Method. DCE Newsflash, 1996; 17:18-20.

5. Proceedings of the Congress of the International diabetes Federation. New York: Excerpta Medica, 1989; 923-925.

6. Nutrition Subcommittee of the British Diabetic Association’s Professional Advisory Committee. Dietary recommendations for people with diabetes: An update for the 1990’s. Diabetic Medicine 1992; 9:189-202.

7. The American Diabetes Association. Clinical practice recommendations1999. Diabetes Care 1999; 22 (supplement 1).

8. The American Diabetes Association: Evidence-Based Nutrition Principles and Recommendations for the Treatment and Prevention of Diabetes and Related Complications. Diabetes Care 2002; 25: 50-60.

9. To order Idaho Plate Method Meal Planning Guides, write to Idaho Plate Method, LLC, P.O Box 441, Rexburg, ID 83440-0441, or see web site at http://www.platemethod.com.

10. Baumer EM. Using the Zimbabwe Hand Teaching Method with an urban Austrian population [letter]. Diabetes Spectrum 1999;12:185-186.

½ cup women

½ cup men

1 cup women

1 cup men

1 cup women

1 cup men

A 9” Plate as a Tool for Estimating CHO

1/4 plate, 1/2” deep=1/2c.=15 g CHO

1/2 plate, 1/2 “ deep=1c. =30 g CHO

3/4 plate, 1/2 “ deep =1 1/2c.= 45g CHO

1 plate, 1/2 inch deep =2c.=60 g CHO

Step 1: Dip hand into 2-cup or quart-size measuring cup filled with water.

Step 2: Keep lowering your hand until

you raise the water by:

1/3 c. (rice, beans, 15 g CHO, 10 g CHO other foods)

1/2 c. (15g CHO)

2/3 c. (20 g CHO)

1 c. (30 g CHO)

 Step 3: Make a pen mark on your hand at each level.

