[image: image1.png]

 Blood Sugar Balancing Diet

Keeping your blood sugar balanced and stable is probably the most important factor in sustaining energy levels and weight. - Patrick Holford
The main aim in controlling your level of blood sugar (glucose) is to avoid a sharp rise of glucose entering into the blood stream that triggers insulin. Insulin is a hormone that helps to remove excess glucose from the blood stream and transports it to cells to be either used as energy or to be stored as fat for future energy needs. If too much sugar is removed from the blood stream then symptoms of low blood sugar can occur.

Symptoms associated with low blood sugar are:

Hunger

Fatigue

Poor concentration

Irritability

Nervousness

Depression

Sweating

Headaches

Digestive problems

Symptoms associated with high blood sugar are:

Increased thirst

Increased hunger

Fatigue

Increased urination,

 especially at night

Weight loss

Blurred vision

Sores that do not heal

Fortunately, the dietary changes summarised below help to balance blood sugar levels.

1. Eat small frequent meals and snacks

· Eat within a hour of waking up

· Eat 3 small balanced meals per day (combining proteins, fats, and low GI/GL carbohydrates)

· Eat 2 balanced snacks per day or 3 if blood sugar balancing dysfunction is severe.
2. Eat protein and carbohydrate with each meal and snack, helps to feel full for longer.

3. Eat low glycemic load (GL) or glycemic index (GI) carbohydrates, these are mainly:

· Non-starchy vegetables

· Pulses and lentils

· Fresh vegetables and fruit (whole)

4. Avoid sugar and refined foods (i.e. white bread & pasta, alcohol).

5. Reduce/avoid food and drinks that are stimulants (i.e. coffee, tea, coke, chocolate, and cigarettes).

6. Daily exercise, within your ability.
Eat frequent meals and snacks

Eat within one hour of waking up. Breakfast is the most important meal of the day. After an all night fast, your body needs to replenish its ‘fuel’ in order to provide energy for the body.

Aim to eat small frequent meals and/or snacks throughout the day to provide constant energy for the body and avoid a fall in blood sugar levels (BSL) that triggers hunger. Women should eat every 3 hours and men 5 hours.

Portion size for a:

· meal is 80% of the surface area of both hands

· snack is 80% surface area of one hand

The amount of calories your body needs (whether you are trying to maintain, gain or lose weight) should be spread out over the day, divided up into 3 balanced meals and 2 to 3 balanced snacks. ‘Balanced‘ means having a combination of quality protein, essential fats and low GI/GL carbohydrates.
Eat protein and fat with each meal

Hunger is felt when blood sugar levels fall. In order to stabilise blood sugar levels and ward off bouts of hunger, eat protein with each meal or snack. Protein is primarily digested in the stomach and prolongs the stomach from emptying. Therefore it helps to feel full for longer. Fat helps with satiety (feeling full) and occurs when levels of fat rises within the blood stream.

Good sources of protein are:

· Animal sources: fish, lean cuts of meat and eggs

· Vegetarian sources: pulses & legumes including tofu, soya milk, quinoa; raw nuts, nut butters, and seeds.
Good sources of fat are:

· Oily fish (salmon, mackerel, sardines, tuna)

· Nuts and seeds; especially ground flax (linseed) seeds and nut oils.

Eat low ‘glycemic index (GI) or glycemic load (GL)’ carbohydrates

Low GI or GL carbohydrates are mainly non-starchy vegetables (root vegetables are considered starchy vegetables), pulses, and lentils fresh fruit. Foods with a low GI/GL value release their energy slower, avoiding a ‘sharp’ rise in blood sugar levels (BSL). A list of low GL foods can be found at: http://www.gl.patrickholford.interactiveprofiling.com .
Good food choices include:

Apples

Berries

Buckwheat

Cherries

Chickpeas

Cinnamon

Green tea

Lentils & pulses
Oatbran and flakes

Oatcakes

Pears

Plums

Avoid sugar and refined foods

Refined foods and dietary sugar are easily converted into glucose and cause a rapid rise in blood sugar levels. When too much glucose has been detected in the blood stream, insulin is secreted from the pancreas to remove excess from circulation to either carry it into cells to be used as energy or to be stored as fat for future energy needs.

Refined foods, such as white flour, white rice, and sugar have been striped of their natural outer layer, which contains essential nutrients and fibre. Foods should be consumed in their ‘whole’ state (i.e. – brown rice and wholemeal flour). Refined foods and alcohol are digested and absorbed quickly into the blood stream creating a surge in blood sugar levels.

Look out for hidden sugars with an ending ‘–ose’. These are different types of sugar and should be avoided. If you need to use a sweetener try ‘Xylitol’ as it has a low GL can be found in most health foods shops and larger grocery stores.

Reduce/avoid food and drinks that are stimulants

Stimulants are found in tea, coffee, caffeinated soft drinks, chocolate and tobacco. Stimulants activate the adrenal glands to produce stress hormones (adrenalin and cortisol) to release stored glucose (glycogen), which cause the blood sugar levels to rapidly rise. This rapid rise is often followed by a significant drop that triggers a demand for more energy – known as hunger. Avoiding stimulants can help normalise BSL and prolong satiety.

Stress can also be considered a stimulant because it has the same effect on the body by stimulating stress hormones (adrenaline) to raise BSL. Therefore, relaxation techniques and breathing exercises may be beneficial in normalising BSL.

Exercise daily

Exercise helps you to utilise blood sugar efficiently, improves your insulin control and increases blood flow to extremities and brain. Exercise also helps you to manage stress as it produces a prolonged relaxation response.

The above steps are designed to help stabilise and maintain the body’s blood sugar levels and prevent fluctuations, therefore providing a constant level of energy and achieving an ideal weight and a healthier you.
