

Do you Know How Much Added Sugar is in Your Food?

Ideally, we limit our added sugar intake to no more than 5% of total calories. For a 2,000 calorie diet, that's 25 grams or less per day. For a 1,600 calorie diet, that's 20 grams or less. Even lower is better. Remember the more added sugar you eat, the more likely you are to crave it!

Where can I find *added sugar* on food labels?

Unfortunately reading the label won't always help, because labels show you only the total carbohydrate and total sugar content. Total carbohydrate includes not only sugar, but also complex carbohydrates such as those found in grains and starchy vegetables like potatoes. Total sugar is made up of naturally occurring sugars like those found in fruit and some vegetables. Dairy products also contain naturally occurring sugar in the form of lactose. For most desserts and non-fruit juice based beverages, the total sugar content will be all added sugar.

Nutrition Facts	
Serving Size 1 Cake (43g)	
Servings Per Container 5	
Amount Per Serving	
Calories 200 Calories from Fat 90	
% Daily Value*	
Total Fat 10g	15%
Saturated Fat 5g	25%
Trans Fat 0g	
Cholesterol 0mg	0%
Sodium 100mg	4%
Total Carbohydrate 26g	9%
Dietary Fiber 0g	0%
Sugars 19g	
Protein 1g	

What qualifies as *added sugar*?

Added sugar refers to any sugar that is added to a food or beverage. The naturally occurring sugar in fruit or fruit juice, for example, is not considered *added sugar*. The sugar in sodas, other sugar-sweetened beverages, desserts, sweetened yogurts, cereals, and granola bars are all added sugar.

You will find sugar has many different names. Make sure to check the ingredient list to see if a food has added sugar. Remember that ingredients are listed in order of amount, so if any form of sugar is close to the top of the list you can bet that it's pretty heavily sweetened.

Agave nectar	Brown sugar	Demarara	Honey	Rapadura
Beet sugar	Coconut sugar	Evaporated cane juice	Maple syrup	Sucanat
Brown rice syrup	Date sugar	Florida crystals	Powdered sugar	Whole cane sugar

ADDED SUGAR CONTENT OF FOOD CHEAT SHEET

Sugar Sweetened Beverages

Cola, 32 oz.	104 g
Chocolate Chip Frappe, 16 oz.	57 g
Frappuccino, 16 oz.	43 g
Cola, 12 oz.	39 g
Sweet tea, 16 oz.	26-36 g
Mocha, 12 oz.	32 g
Chai latte, 16 oz.	19-30 g
Gatorade or Powerade, 12 oz.	21 g

Best bets: sparkling flavored water, hot tea, kombucha, sparkling water with a splash of 100% fruit juice, unsweetened chai tea with milk an optional teaspoon of honey.

Desserts

DQ Blizzard, small	50 g
M&M's, 1 pkg	31 g
Chocolate/white cake, 1/8 cake	26-32 g
Starburst, fun size pkg	23 g
Hershey's Special Dark, 1.4 oz. (1 bar)	21 g
Apple pie, 1/8 of 9" pie	21 g
Oreos, 3 cookies	13 g
Ice cream, 1/2 cup	11-12 g
Donut, medium	11 g
Dark chocolate - 70% cocoa	10 g
Dark chocolate - 85% cocoa	5 g
Dark chocolate - 90% cocoa	3 g

*Best bets: 70-90% cocoa chocolate, *banana "ice cream," *peanut butter cookies sweetened with dates, homemade applesauce, *almond butter brownies, *homemade peanut butter cookies (sweetened with dates)*

ADDED SUGAR CONTENT OF FOOD CHEAT SHEET

Cereals, Energy Bars, and Granola Bars

Power bar	25-29 g
Clif bar	22 g
Frosted flakes, 1 cup	15 g
Kashi GoLean Crunch, 1 cup	12 g
Nature Valley granola bar	11-12 g
Instant oatmeal, 1 packet	11 g
Fiber One bar	9 g
Grape nuts, 1/2 cup	5 g
Lara bar	0 g

Best bets: Lara bars, fruit and nuts bars, unsweetened oatmeal with a drizzle of honey or maple syrup.

Yogurt and Non-dairy Milks

Fruit flavored yogurt, 1 cup	26 g
Soy milk, chocolate, 1 cup	17 g
Almond milk, chocolate, 1 cup	17 g
Almond milk, vanilla, 1 cup	16
Soy milk, vanilla, 1 cup	8-15 g
Almond milk, original	7 g
Soy milk, original	6 g
Soy milk, unsweetened	0 g
Almond milk, unsweetened	0 g
Plain yogurt, 1 cup	0 g

Best bets: plain yogurt with fruit and/or a drizzle of honey or maple syrup, unsweetened or original varieties of non-dairy milks.

ADDED SUGAR CONTENT OF FOOD CHEAT SHEET

Hidden Sugars

Barbecue sauce, 1/4 cup	24 g+
Baked beans, 1/2 cup	12 g
Tomato soup, 1 cup	10 g
Tomato sauce, 1/2 cup	9 g
Salad dressing, 2 tablespoons	5 g
Salsa, 1/4 cup	3 g
Ketchup, 1 tablespoon	3 g
Peanut butter, 2 tablespoons	2 g

Best bets: Natural unsweetened peanut butter or other nut butter, *homemade barbecue sauce, tomato paste, *homemade salad dressing; unsweetened tomato sauces, beans, and salsas.

*Recipe can be found at margaretwertheimrd.com