Rethink Your Drink:

A Comprehensive Look at What is REALLY in Our Daily Beverages

Rachel Theodore, M.S. Director of Health and Wellness Health Coach 574-753-1473 rtheodore@logansportmemorial.org

Learning Objectives

- Why is this a recent epidemic?
- What are considered sugary/high calorie drinks and why?
- What does the research say?
- Are artificial sweeteners a better choice?
- Are there better alternatives?

Introduction

New York Campaign

Changes Over Time

- In the past 20 years, adult consumption has increased by 61% and children by 100%.
- In 1970, sugary drinks made up 4% of daily intake of calories, today that is 9-10%.
- Direct contributor to childhood obesity crisis, leading to shorter life span for this generation than previous.
- Standard Bottle Size
 - 1950 = 6.5 oz
 - 1960 = 12 oz
 - 1990 = 20 oz
 - 2011 = 42 oz

Learning Objectives

- Why is this a recent epidemic?
- What are considered sugary/high calorie drinks and why?
- What does the research say?
- Are artificial sweeteners a better choice?
- Are there better alternatives?

Sugary Beverages – 20 ounces

(oca

	Calories	Sugar (g)	Carbohydrates
Tropicana Twister	320	87	87
Mountain Dew	290	77	77
Minute Maid Lemonade	260	67	70
Pepsi	250	69	69
Sprite	250	65	65
Coca-Cola	240	65	65
Gatorade	130	34	34
G2	45	12	12

Sugar Packet Demonstration

Nutritional Information

- ABSOLUTELY NO NUTRITIONAL VALUE!!
- EMPTY CALORIES
- Need to look at calories AND sugar
- Calories lead to weight gain when not burned off as energy
- Simple Carbohydrates
- Sugar
 - Weight Gain
 - Diabetes
 - Triglycerides
 - Cavities
 - Gout
 - Heart Disease

Learning Objectives

- Why is this a recent epidemic?
- What are considered sugary/high calorie drinks and why?
- What does the research say?
- Are artificial sweeteners a better choice?
- Are there better alternatives?

What does the research say?

Journal of the American Medical Association

- 24-Year Study Following 88,000 Women
 - 2 Sugary Drinks a day increased coronary artery disease chances by 35% even after adjusting other lifestyle factors
- 22-Year Study on Gout and Sugary Drinks
 - 1 can a day lead a 75% increased risk in gout in women and men

8 Year Study examined sugar sweetened soft drinks and weight gain/diabetes.

- Women that drank 2 or more sugary drinks a day gained 10.3lbs per year (an average of 80lbs over the course of the study!)
- Diabetes risk was 98% higher than in women who had 1 drink or more in a day

SUGARY DRINKS LINKED TO 180,000 DEATHS WORLDWIDE!

- 133,000 from diabetes, 44,000 from cardiovascular disease, 6,000 from cancer
- Harvard School of Public Health

Fruit Juice Guidelines

- Must be 100% fruit and/or vegetable juice with NO SUGAR ADDED
- Whole fruit is always a better choice due to fiber and other nutrients
- Children
 - 0-6 months
 - No Juice
 - 1-6 Years Old
 - 4-6 ounces per day
 - 7-18 Years Old
 - 8-12 Ounces per day

- Adults
 - Fruit Juice 8 ounces
 - Vegetable Juice 8 ounces

Alcoholic Beverages – 12 Ounces

Highest Calorie Drinks

Margarita – 640 Calories

- Mai Tai 826 Calories
- Pina Colada 586
 Calories
- Mud Slide 1112 Calories
- Long Island Ice Tea 651 Calories

Better Choices

- Rum and Diet 130 Calories
- Bloody Mary 216 Calories
- Guinness Draught 126
- Bud Light 110 Calories
- Chardonnay 90 Calories
- Ale Beer 216 Calories

Studies show that alcohol can slow fat metabolism by up to 73%!

Energy Drinks

- Ingredients:
 - 154mg-280mg of Caffeine
 - 1g of Guarana (=40mg of Caffeine) often not disclosed in ingredients!
 - 34g of sugar per 8 ounce serving
 - Dimethylamylamine (DMAA)
 - Ginseng

So why are energy drink so bad?

- Combination of ingredients
 - Other additives we don't know enough about (rapid heart beat, high BP)
 - Dangerous levels of caffeine
 - Dehydrates the body quickly!
 - Substances not evaluated by the FDA

- Combination with alcohol
 - North Carolina school official, "There is grave danger that adolescents may feel unimpaired when they are just as impaired as a person with the same blood alcohol level."
 - "Wide awake and drunk."

Worst Drinks in America

• Sobe Green Tea (4 Slices of Lee Cherry Pie)

 Starbucks Peppermint White Chocolate Mocha with Whipped Cream (8.5 scoops Edy's Slow Churned Rich and Creamy Ice Cream)

Coldstone PB&C (30 Chewy Chips Ahoy Cookies)

Worst Drinks in America

- McDonald's Large Triple Thick Chocolate Milkshake
 - (12 Baked Apple Pies!!)

- Auntie Ann's Wild Cherry Lemonade Mixer
 - 11 bowls of Cookie Crisp Cereal

Learning Objectives

- Why is this a recent epidemic?
- What are considered sugary/high calorie drinks and why?
- What does the research say?
- Are artificial sweeteners a better choice?
- Are there better alternatives?

What about artificial sweeteners?

- 180 times sweeter than natural sugar
- Inhibit our bodies' natural ability to count calories
- Causes our bodies and brains to crave sugar and carbohydrates.
- Slow down our metabolism
- Stevia (Natural Sweetener)

Memorial Hospital

© 2005 HowStuffWorks

Why rethink my drink?

- Weight Management
- Decrease Diabetes Risk
- Metabolic Syndrome (Heart Disease)
- Gout
- Nutritional Value
 - Simple carbs vs. complex carbs
- Triglycerides
- Cavities

What is the best option??

WATER!!!!

Why Water?

- Enhances our metabolism by 30%.
- Increases metabolism and regulates appetite
- Reduce joint/back pain
- Water can decrease the risk of certain cancers including colon, bladder, and breast
- Promotes digestion by flushing out waste
- Maintain blood pressure

- Boost immune system
- Prevent and alleviate headaches
- Natural skin moisturizer
- Primary mode of transportation for nutrients in the body and is essential for proper circulation
- Increases energy level
- Regulate body temperature

WE CANNOT LIVE MORE THAN THREE DAYS WITHOUT WATER!!

Learning Objectives

- Why is this a recent epidemic?
- What are considered sugary/high calorie drinks and why?
- What does the research say?
- Are artificial sweeteners a better choice?
- Are there better alternatives?

Questions and Comments

Rachel Theodore, M.S. Director of Health and Wellness Health Coach 574-753-1473 rtheodore@logansportmemorial.org

Rethink Your Drink:

A Comprehensive Look at What is REALLY in Our Daily Beverages

