Managing diabetes during the holidays 

Source: Ingrid Adams, associate extension professor
A healthy diet is so important to controlling and minimizing the effects of diabetes, but eating healthy can be a struggle and challenge for some people with diabetes, particularly those who have been recently diagnosed with the disease. The upcoming holidays pose additional challenges and present more temptations.

If you have diabetes and you eat a moderate amount of foods that are high in nutrients and low in fat and calories, then eating during the holidays should be no different from the way you eat every day. If you do not eat this way, then try to create daily, healthy eating habits before the holidays begin. These habits should include consuming a well-balanced breakfast, fruits and vegetables in a variety of colors, whole grains and a variety of lean proteins in the appropriate portion size.

During the holidays, most people have the tendency to go overboard with desserts, because they are at every function and these treats are available in large quantities. Desserts often contain few nutrients and are heavy in carbs and fat that can quickly raise your blood glucose levels. Healthier options include eating fruit for dessert, splitting a dessert with someone, removing high-fat whipped topping and frosting from desserts and eating fewer carbohydrates during the main course so you can have a small dessert.

You can reduce the amount of sugar in many holiday dishes by making healthy adjustments to your recipes. Use vanilla or cinnamon as a sugar substitute in recipes. Unsweetened applesauce or sugar-free syrups can be used in place of regular syrup. You can also try using fresh fruit or fruits canned in their own juices rather than fruits canned in heavy syrup.

For more information about gaining control of your diabetes or extension program offerings for diabetics, contact the (COUNTY NAME)
office of the University of Kentucky Cooperative Extension Service.

Educational programs of the Kentucky Cooperative Extension serve all people regardless of race, color, age, sex, religion, disability, or national origin.

-30-

