
A N O T E F R O M

RRaabbbbii YY.. PP.. BBooddnneerr sshhlliitt��aa

AUTHOR OF �HALACHOS OF K�ZAYIS�

sWxc

cWxa, 'rst tWf

I am very pleased to convey my recognition of

the exceptionally fine work of Rabbi Meisels,

shlit�a in his publication for diabetics regarding

the shiurim needed to perform the mitzvohs on

Pesach. Rabbi Meisels put a tremendous amount

of effort into this production, and that effort is

visible in the finished product. His shiurim, in

my opinion, are quite accurate, and may be

relied on with confidence. May he merit

continued success in being mezakeh the

rabim and spreading kvod shomayim.

vru,v ,frcc

rgbstc xjbhp ktrah ushsh YO
M

TO
V

GU
ID

E

,uthrc
vfkvf

hfjk eu,n

Pe
sac

h

The following list of important issues will
help you plan what to discuss with your doctor
and which changes to make in insulin regimen to
accommodate the irregular schedule of Yom Tov.
Those on insulin pump therapy will have it much
easier, since a pump allows for true flexibility with
all different schedules. Even those who are still on
injections, but are following flexible insulin thera-
py (FIT), will have an easier time accommodating
changes in schedule. However, those who are still
on a rigid insulin regimen will need to clearly dis-
cuss with their doctor all changes in eating and
sleeping, and decide on necessary insulin
changes.

1) On the Seder night, take your long acting
insulin at the SAME TIME you would take it on a
usual day.

2) On an average day, many people will admin-
ister an injection to cover both dinner and snack.
Since the Seder will be eaten later than a normal
dinner, and only a lighter meal will be served at
the usual dinnertime, one will need to take extra
insulin at the Seder. There will also be a need to
reduce the insulin administered at the regular din-
nertime. Discuss with your health professional
the exact amount of insulin to reduce at the usual
dinnertime, and amount needed to cover the
Seder meal.

An example:

Tziporah, age 7, usually eats dinner at
6:00 pm. She takes 3 units of Humalog
together with 1 unit of Regular insulin. (The
H covers her dinner, and the R covers her
bedtime snack.) She eats 60 grams of carb
at dinnertime. She also has a snack of 30
grams of carb at 9:00 pm.

After discussing with her doctor the
changes that will occur during the first night
of Pesach, she was advised to eat a snack of
30 grams instead of her usual dinner of 60
grams. She would only take 1½ units of
Humalog, half her usual amount, and no R.

Before eating matzah at the Seder she was
instructed to take 3 units of insulin to cover
about 75 grams of carb.

(Remember, this is only an example to show
you how things CAN be changed around. With the
guidance of your doctor everything can and will be
worked out.)

3) Those who will drink a high alcohol wine for
the four cups should be careful to avoid hypo-
glycemia, as alcohol inhibits the liver from pro-
ducing glucose. (This is explained in greater detail
in our Purim article.) Discuss a reduction in long
acting insulin or basal rate with your doctor.

4) The short acting insulin (administered
before eating) should only be taken at the time of
washing for the Matzah, and not at the beginning
of the Seder. For practical reasons one might con-
sider covering the carbs of the second cup along
with the insulin taken for the matzah. This will
not be an option if one is consuming a large
amount of carbs for the second cup.

5) Matzah may be digested (and converted to
glucose) at a slower rate than challah. Also, the
matzah may be eaten over a long period of time
during the Seder. Those on an insulin pump can
do a �bolus-�n-bite�, which means blousing sepa-
rately for each time matzah is eaten. A pumper
can also combine a normal and a square wave
bolus. Those on multiple injections should discuss
with their doctor how to cover all the matzah by
combining Regular insulin and Humalog. This
combination would also be beneficial for those
using grape juice for the third and/or the fourth
cup, since Humalog given before the matzah may
be used up by then.

6) Some pediatric diabetologists recommend
administering Humalog after a meal is eaten when
dealing with young children who are picky eaters.
This way, the child would get an insulin dose more
precisely matched to the amount of carbs actual-
ly eaten. This tip can be applied during the Seder
when children are tired, and may eat very little.

7) Make sure to check your blood sugars
8

before going to sleep; there may be
unexpected results. If the BG is high
and you plan to supplement with extra
insulin, make sure you have taken any
previous insulin into account. This rule
applies if it is less than 3.5 to 4 hours
since the last time Humalog was
administered, or if it is less than 5 to 6
hours after you took Regular insulin.
Please keep in mind that additional
bedtime insulin doses should be calcu-
lated with great caution, and follow-up
BG tests should be performed
overnight to ensure that hypoglycemia
doesn�t occur.

[The unused insulin rule should also
be applied when correcting high BGs
before Motzi Matzah].

8) In the event that Erev Pesach (the
eve of Pesach) falls on Shabbos, those
who eat challah will eat much less than
usual during the night and morning
meals. Since the challah would then be
eaten earlier than usual, most people
would eat a light lunch, or skip lunch
entirely. There may be a need to adjust
insulin. (This is especially vital for
those who are covering lunch with
a morning shot of long acting
insulin.)

You can use the chart on this
page to discuss all the details
with your doctor:

An example:

Yankel usually eats 45 grams
of carb for dinner at about 6
p.m., and covers it with 3 units
of Humalog. (He uses a ratio of
1:15, one unit of insulin per 15
grams of carb.) Whenever he
eats a bedtime snack, Yankel
administers an additional injec-
tion of Humalog, using a ratio of
1:20.

Yankel plans his Seder night
carefully and diligently. He plans

to eat matzah according to the
amounts detailed in this news-
letter, and to mix light grape juice
with 25% water. Since Yankel is
on multiple injections of Humalog
and Lente, he has the flexibility of
eating the way he wants, but he
will need extra shots to cover the
necessary changes.

Yankel and his father roughly
estimated the timing of the
Seder, and came up with the fol-
lowing:

9:00 First cup = 4.2 g. carb
10:30 Second cup = 4.2 g. carb
10:30-12:00 Matzah = 22 g. carb

Korech = 13 g. carb
Meal = 15 g. carb (The only carbs
he will eat will be a 3 oz. slice of
potato kugel.)

12:00 Afikomen = 16 g. carb
12:30 Third cup = 4.2 g. Carb
1:00 Fourth cup = 7.7 g. carb

Yankel�s doctor advised him as
follows:

On erev pesach, at the usual
dinnertime, he should eat a light
snack consisting of 15 g. of carb.
Instead of taking his usual 3 units
of Humalog, the snack should be
covered with only 1 unit of insulin.

At the Seder, few carbs will be
consumed until Motzi Matzah. He
therefore need not cover the first
cup or the small amount of pota-
toes he will be eating for karpas.

Before Motzi Matzah, he should
check his BG and correct with
extra insulin if needed. He should
then administer 3 units of
Humalog, figuring 4.2 g. for the
second cup (which he already
drank); 22+13 g. for the
matzahs (based on the calcula-
tions later on in this issue); and
15 g. for the kugel. This adds up
to a total of 54 grams of carbohy-
drates, which would require close
to 3 units of insulin according to
his insulin-to-carb ratio (1:20).

He should also administer 1.5
units of Regular insulin at the
same time. This would cover the
16 g. carb he will consume for
afikomen, and the 11.9 g. carb of
the grape juice he will drink (4.2
g. for the third cup + 7.7 g. for
the fourth), adding up to a total
of 27.9 g. of carb. (He preferred
mixing Regular insulin with the
Humalog, to administering an
extra shot before the afikomen.)

[Yankel�s total carb intake at
the Seder will be about 80 grams.]

He will recheck before going to
bed (at 2:00) and use the unused
insulin rule to make sure his num-
bers are in the middle.

USE THIS CHART TO DISCUSS
ALL THE DETAILS WITH YOUR DOCTOR:

AAMMTT.. OOFF CCAARRBBSS TTIIMMEE DDOOSSEE//TTYYPPEE OOFF IINNSSUULLIINN

Evening Snack
First Cup
Second Cup
Motzi Matzah
Korach
The Meal
Afikomen
Third Cup
Fourth Cup

9

Reminder: Please
remember that any
change in regimen

should be discussed
with your doctor or
health professional.

TToo pprreeppaarree yyoouurr ppuummpp
ffoorr YYoomm TToovv sseeee ppaaggee 1133

The K�zaisim
(minimum required amount)

for Matzah:
It is necessary for us to know how much matzah

constitutes a k�zayis on Pesach, so that we can per-
form the following mitzvohs: Motzi Matzah,
Korech, Afikomen, Bentching.

Introduction:
We have spent many long days on researching

the correct shiur of a k�zayis. The work was partic-
ularly difficult because all the Shiurim are originally
given in volume and we had to convert the amounts
to weight, so that they could be used practically.
(The only way the original measurements could be
used is by crushing the Matzah and measuring its
volume.) The weight measurements are especially
useful, as we will need to know the matzah�s
weight anyways in order to calculate the amount of
carbs it has (more on that later). This explains why
we state the weight amounts in grams, and not in
ounces; we count carbs in terms of grams.

Acquiring the shiur in measurements of weight
wasn�t an easy job, as we found different opinions

regarding the formula for convert-

ing cc (a measure of volume) to grams (the mea-
sure by weight). We therefore used the most strin-
gent shiur, taken from the sefer "Middos Vshiuri
Torah", which the author figured himself using spe-
cial tools. Although certain factors, such as the
wetness of the matzah, might influence its weight
(If a matzah is baked for a few seconds more, it will
weigh less.) the formula we used covers that mar-
gin too. When you follow our shiurim, you might
eat more than needed, rather than less.

[Other sources that were used for the Shiurim
are �Piskei Tshuvos� from Rabbi Simchah Benzion
Rabinovitz shlit"a, �The laws of Pesach� from Rabbi
Blumenkrantz shlit"a, �Seder H�oroch�, and
�Halachas of K�Zayis� from Rabbi Yisroel Pinchos
Bodner shlit�a. Rabbi Bodner also shared his vast
knowledge with us over the phone.]

In addition to the precise shiur by weight, we
have included each shiur in comparison to a whole
matzah (i.e. third matzah, quarter matzah, etc.).
You may notice that it is almost impossible to be
exact using this method of measurement, but we�ve
included it to give you an approximate idea of the
size and shape of the portion under discussion.

Machine matzahs are generally uniform in size
and thickness. Therefore, one shiur can be given
which will be good for all machine matzahs.
However, handmade matzahs, commonly referred
to as shmurah matzahs, can vary significantly in

weight, size and thickness. For
this reason, it is impossible to
assign a precise shiur as a stan-
dard k�zayis for all hand matzahs.

One can, however, get a close
approximation of the shiur needed,
by weighing the matzahs. Typically,
thin matzahs weigh 51 grams;
medium-sized matzahs weigh 58
grams; and thick matzahs weigh 72
grams. [Usually, one would get nine
thin matzahs to a pound, seven and
a half medium matzahs to a pound,
and six thick matzahs to a pound.]

The carb amounts we�ve used were
supplied by the Manischewitz matzah
manufacturing company.

Serving size: 1 Matzah (32 gr.)
Total carbohydrate: 27 grams
Dietary Fiber: 1 gram

Based on the above information,
matzah has a carb factor of 81%, or
0.81. (For instructions on using carb
factors, refer to our Tu B�shevat article.)
According to the matzah bakeries, the
nutrition facts would be the same for

10

shmurah matzah and for machine
matzah. Although the amount of wet-
ness in hand matzahs can vary, there is
no way to have a more exact figure.

Some matzah bakeries claim that their
matzahs have more bran than others,
which increases fiber content and reduces
the effective carb content. However, we
have not been able to get any nutritional
data on that. (If you do use these
matzahs, it may be advised to underesti-
mate their carb content slightly.)

[Note: In previous articles, we stated
that matzah has a carb factor of 70%.
This was based on the nutrition facts of
chametz�dige matzah. The carb factor for
pesach matzah is 81%.]

To Keep
in Mind:

In the Poskim, we find that people
who are sick (cholah) can use the small-
er shiurim. A diabetic is not a sick per-
son, but if one controls his/her carbohy-
drate intake due to a health reason such
as diabetes, especially if his/her preferred
option of treatment is a reduced carbo-
hydrate diet, he/she would be permitted
to use the smaller shiurim. (Of course,
discuss this with your Rav who under-
stands diabetes.)

The Zohar Hakodosh states that
matzah is "Meichlah D'asvasah" (a food
that heals). People mistakenly assume
that eating matzah can�t cause harm
because it is a healing food. However, we
know that an overdose of medication
may be very harmful, and the same is
true with matzah. It will heal when con-
sumed according to the correct dosage,
but not when overdosed.

The Nodah B�Yehudah, who originated
the most stringent shiurim, states that
in the case where his new, larger shiur
would result in a leniency, the smaller
shiur should be used.

It is also well known that although the
Brisker Rav zt�l was very stringent in all
halachic matters, he was unusually
lenient about the halachos of fasting on
Yom Kippur. He explained that by being
lenient with a mitzvah due to health rea-
sons, he was indeed being stringent with
the mitzvah of �vchai bahem� (and you
shall live in them). The same could be

true here: if one would act stringent and
use larger shiurim at the risk of neglect-
ing his personal health, it would be con-
sidered a leniency in the all-important
mitzvah of �v�chai bahem�. Even the
Nodah B�Yehudah did not approve use of
the bigger shiurim where it would result
in a leniency, as would be the case here.

It is also remarkable to note that the
Chazan Ish, who is famous for advocat-
ing the largest shiurim, actually used a
small shiur (17 grams of matzah) for
himself.

The Various
Shiurim:

There are differing opinions about the
correct measurement of a k�zayis. The
Shulchan Oruch rules that a k�zayis is
half of an egg, while the Rambam holds
that the proper measurement is a third
of an egg. There is further debate on
exactly what amount constitutes the
halachic measurement of an egg. The
Chazon Ish held that an egg is 100 cc.
Most follow this opinion once a year, for
the first k�zayis of matzah on Pesach.
The opinion of the Grach Naah is that an
egg measure 57.6 cc, and the sefer
�Halachos of K�zayis� uses the measure-
ment of 55 cc for an egg.

We can sum up these opinions into
three separate shiurim, all of which will
be used in this article. They are:

1) A k�zayis is half of an egg, or 50 cc.
[Chazon Ish zt�l]

2) A k�zayis is half of an egg, or 28.8
cc. [Grach Naah]

3) A k�zayis is a third of an egg (with
the egg measuring 55 cc), or 18.3 cc.
[Rambam]

[We have then converted these shi-
urim to amounts in weight by using the
formula of 100:55 meaning that 100 cc
equals 55 weight grams.]

Please note that there are smaller shi-
urim that we have not included in this
article. If one needs to restrict carbs even
further, the issue should be discussed
with a Rav (and you can also give us a
call for some more ideas).

Which one of the Shiurim should be
used?

Motzi Matzah:
The mitzvah to eat a k�zayis of matzah

on the first night of Pesach is a d�oraysa
(Torah commandment). Therefore, we
are required to use a shiur that conforms
to even the most stringent methods of
calculating a k�zayis, so as to be sure of
fulfilling the mitzvah. The first shiur
mentioned above, that of the Chazon Ish,
is the most stringent, and therefore the
preferred measurement for motzi matzah
on the first night of Pesach.

This shiur (27.5 grams) contains
22.3 grams of carbohydrate. (27.5x0.81
= 22.3)

Use the following guidelines:

Table 1
TThhee llaarrggeesstt sshhiiuurr:: (50 cc)

27.5 grams of matzah (22.3 grams carbohydrate)

IF ONE HAS� HE SHOULD USE�

THIN Slightly more than
MATZAH one half of a

matzah

MEDIUM Slightly less than
MATZAH a half of a

matzah

THICK More than
MATZAH one third of a

matzah

MACHINE Almost a
MATZAH whole matzah

The Shulchan Aruch states that initial-
ly (if it is not too difficult) one should eat
two k�zaysim; one k�zayis from the top
matzah of the ka�arah, and one k�zayis
from the broken middle matzah. The
poskim rule that this largest shiur (27.5
g.) is technically twice as large as the
smallest shiur of k�zayis (10 g.).
Therefore, by taking half of this shiur
from the top matzah and half of this
shiur from the middle matzah, one will
satisfy the Shulchan Aruch�s requirement
of taking two k�zaysim. (Although the
two pieces would only add up to one
k�zayis of the largest shiur, it would be
two k�zaysim of the smallest shiur, and
that is sufficient.) For more opinions on
this issue refer to �Piskei Tshuvohs�,
page 262.

For example, if one uses thin matzahs,
he would need a bit more than one half

11

54%

47%

38%

86%

of a matzah for the largest shiur. He
should break off a quarter of the top
matzah and another piece that size from
the middle matzah. By taking from both
matzahs, he has fulfilled his midirabonon
requirement to take a k�zayis from each
matzah. By eating a total of a half
matzah he has fulfilled the Torah require-
ment of eating a k�zayis matzah.

Some poskim specifically caution that
one should not eat more matzah than
required for Motzi Matzah, because it is
preferred to swallow the whole k�zayis at
once. Also, if one overeats by Motzi
Matzah, then his eating of the afikomen
would constitute an achilah gasah (over-
stuffing).

Korech:
The mitzvah to eat korech (a k�zayis

of marror sandwiched between a k�zayis
of the bottom matzah) is midirabonon.
We may, therefore, use the second, more
lenient shiur of 16 grams.

This shiur (16 grams) contains
13 grams of carbohydrate.
(16 X 0.81 = 13)

Use the following guidelines:

Table 2
TThhee mmiiddddllee sshhiiuurr:: (28.8 cc)

16 grams of matzah (13 grams carbohydrate)

IF ONE HAS� HE SHOULD USE�

THIN Slightly less than
MATZAH a third of

one matzah

MEDIUM Slightly more than
MATZAH a quarter of a

matzah

THICK Slightly more
MATZAH than one fifth

of a matzah

MACHINE One half
MATZAH of a matzah

If one has difficulty with eating
matzah, he may use the third, smaller
shiur of 10 grams.

This shiur (10 grams) contains 8
grams of carbohydrate. (10 x 0.81= 8)

Use the following guidelines:

Table 3
TThhee ssmmaalllleesstt sshhiiuurr: (18.3 cc)

10 grams of matzah (8 grams carbohydrate)

IF ONE HAS� HE SHOULD USE�

THIN One fifth
MATZAH of a matzah

MEDIUM One sixth
MATZAH of a matzah

THICK One seventh
MATZAH of a matzah

MACHINE Slightly less than
MATZAH a third

of a matzah

Afikomen:
The mitzvah to eat afikomen is

midirabonon. The poskim state that
preferably, it is better to eat two
k�zaysim of matzah for afikomen (one
k�zayis to commemorate the korban
Pesach and one k�zayis to commemorate
the matzah eaten with it). For these
two k�zaysim, it is sufficient to use the
smallest shiur of 10 grams, or a total of
20 grams of matzah.

This shiur (10 g. x 2= 20 g.) contains
16 grams of carbohydrate.
(20 x 0.81 = 16)

Use the following guidelines:

Table 4
TTwwoo KK��zzaaiissiimm ooff tthhee ssmmaalllleerr sshhiiuurr:: (36.6 cc)

20 grams of matzah (16 grams carbohydrate)

IF ONE HAS� HE SHOULD USE�

THIN Two fifths
MATZAH of a matzah

MEDIUM Slightly more
MATZAH than a third

of a matzah

THICK Slightly less
MATZAH than a quarter

of a matzah

MACHINE Slightly less than
MATZAH two thirds

of a matzah

If it is difficult to eat two k�zaysim,
one can fulfill the mitzvah by eating one
k�zayis of the middle shiur, or 16 grams
of matzah. (This is the preferred shiur
for korech and for bentching. See table 2
above.)

If even this is difficult (e.g. he is ill),
one may eat one k�zayis of the smallest
shiur of 10 grams. (The same as the
smaller shiur for korech. See table 3
above.)

Some Poskim note that one should
add 2-3 grams to every shiur to compen-
sate for the little matzah that is left
between the teeth.

Bentching:
The shiur needed for bentching is 16

grams of matzah. (The same as the pre-
ferred shiur for korech. See table 2 on
previous page.)

This amount would be used through-
out Pesach whenever one washes and
bentches.

Please note:
This article is meant only as a reference, and not to give any Psak Halacha.

All issues should be discussed with your Rav or Posek.
12

39%

34%

28%

63%

20%

17%

14%

31%

31%

28%

22%

50%

The Karpas:
Those who use potatoes for karpas

can cover it by taking a drop of extra
insulin before kiddush. (This applies
mainly to pumpers, as those on injec-
tions should probably take their first
shot before motzi matzah, and they
should not bother covering the
karpas.) Bear in mind that one is sup-
posed to eat less than a kezayis of

k a r p a s .
One kezayis of karpas is 1oz. of
potatoes (1/8 of a cup), which con-
tains about 3 grams of carbs. [Only
those with pumps, which deliver by a
tenth of a unit, will be able to handle
this correctly.]

Matzah is
Lower on the

Glycemic Index:
Where is there a reference in the

Torah to the fact that Matzah has a
lower glycemic index than bread?

Answer: The ohbuatr oac ovrsuct

says that one of the reasons that we
have a mitzvah to eat Matzah is
because the Mitzriyim (Egyptians) gave
the Jewish people Matzah to eat. They
did this because Matzah supplies ener-
gy for a longer period of time, and one
who eats it feels satisfied with less.

That's what we say in the Haggadah,
ohrmns tgrtc tb,vct ukft hs thbg tnjk tv

(This is the poor bread that our par-
ents ate in Egypt). Matzah is what our
forefathers were actually fed by the
Egyptians.

This is exactly what the
concept of the Glycemic index
teaches us. If a food is lower
on the index, it gives you ener-
gy for a longer period of time.
The food will remain in the
small intestines longer, and it

will make you feel fuller.

There is nothing new under the sun!

Tip for Marror
(bitter herbs):

Extra Romaine Lettuce can be used
to make a delicious salad

throughout
P e s a c h .
Just toss
the lettuce

w i t h
lemon
j u i c e
a n d

p i c k l e s ,
a n d
enjoy!

Medications
(for Type 2):

As of today, all oral diabetes medica-
tions are Kosher L'Pesach, according to
Rabbi Blumenkrantz.

Treating
Hypoglycemia

on Pesach:
Please be aware that �winkies� are

kitniyos (corn derivatives, which are
not eaten on Pesach by those of
Ashkenazic descent), as are most glu-
cose products, because they contain
corn syrup. Some brands might also
contain actual CHOMETZ. However,
there is usually a surplus of grape juice
around on Pesach, so treating a low
should not be a problem. Sugar in a
plastic bag can be carried out of the
house.

Using the scale
on Pesach:

Your scale was (hopefully) used all
year round with chometz, so be very
careful to clean it out well before
Pesach. It would also be advisable to
put it into a clear plastic bag, and to
weigh everything on a plate. If you used
the metal plate with your scale all year,
ask your Rav if it should be koshered
for Pesach.

Yom Tov Tips
for Pumpers:

1) Please make sure you have a non-
expired bottle of long acting insulin
available. If the pump should malfunc-
tion during 3 days of Yom Tov (ch�v),
you may need the long acting insulin
(and see our pump tips later in this
issue).

2) To prevent an error caused by
static electricity (which is common at
this time of the year), make sure to
wear the leather case over the pump,
and put a piece of softener sheet (such
as Bounce) in the case.

3) If you are not sure how long you
have had your batteries in, change
them, just to be safe.

4) When Yom Tov is three days in a
row make sure to change your pump
set and fill your reservoir or cartridge
as close to Yom Tov as possible, so
you�ll have adequate insulin for the
three-day Yom Tov. A D-Tron cartridge
contains over 300 units of insulin,
which should be more than enough.
The MiniMed 508 also allows for 300
units of insulin by removing the reser-
voir converter. (If you are missing the
key to remove this piece, there is still
enough time to get one by calling the
company). This should allow for an
ample amount of insulin, and should
eliminate the need to change the pump
reservoir during Yom Tov. Note: The
new MM Paradigm pump only holds
176 units.

Those who find it necessary to
change their set every other day,
should discuss with their Rav what to
do on Yom Tov. (Switching to injections
for the rest of Yom Tov might involve
more prohibitions than just one set
change.)

13

Pesach Tips

SHIUR (Quantity):
The shiur for the four cups is a reviyis. Rabbi

Weismandl shlit�a wrote to us that one should
use a cup that holds the amount of the largest
shiur of 5.1 oz. (150 ml), but he need only to
drink according to the smallest shiur of 2.9 oz.
(86 ml). Since one is only required to drink roiv
reviyis (the greater part of the reviyis), the total
amount consumed would be 1.5 oz. (45 ml).

[There are small measuring cups available,
which measure up to 60 ml in 5 ml increments.
These may come in very handy.]

Grape juice is high in carbs, and a very fast act-
ing sugar (high on the glycemic index). Being
stringent by using large shiurim and drinking the
entire cup would result in unpredictable blood
sugars. We have therefore researched the exact
shiurim needed to fulfill the mitzvah of the four
cups. If wine would be preferred, one may use the
larger shiurim and consume the entire cup. (Refer
to the section �Type of Wine�.) Please note: Most
Seder cups hold far more than the largest shiur.
Make sure to buy a cup that is not too big.

For the last cup: If one wants to make a
brachah acharonah (blessing after eating or drink-
ing), one has to drink an entire reviyis of 2.9 oz.
(86 ml) of wine. Otherwise, one should not make
the brachah acharonah.

MIXING
WINE & WATER

The topic of adding water to wine or
grape juice is a complicated one. We have
read that in the case of a wine that has no
water or concentrate added by the manu-
facturer, one could add 60% water.
However, many rabbanim have told us that
one can never add more than 49% water,
as one has to make sure that the taste of
the wine remains. (Depending on their
taste and strength, individual wines would
differ in this respect.) We contacted Rabbi
Yosef Moshe Greenwald (the Rav of
Tzelim), who gives the hashgacha on the
Kedem wines, and Mr. Michael Herzog of
Kedem. By combining their halachic and
professional backgrounds, they came up
with the following guideline: a wine with a
strong flavor can be mixed with 1/3 water,

while all others can be mixed with only ¼ water.

The following list was discussed with Mr. Herzog:

Sauvignon
Burgundy Royal
Chablis
Sauterne
Classic Red
Kedem Estates
Matuk

can have 1/3 water added.
All Cream wines can only be mixed with ¼ water.
The dark grape juice can be mixed with 1/3
water, while the light can only be mixed with ¼
water.

If you will be using a wine that is not specified
above, please discuss it with a Rav.

There is an easy way to prepare the mixture of
wine and water, without bothering to measure in
middle of the Seder. For wines that can be mixed
with 1/3 water, simply pour two cups of wine into
an empty bottle, and then add one cup of water.
For those wines to which one can add only ¼
water, pour three cups of wine into the bottle, and
add one cup of water. (The size of the cup you use
for this activity does not matter. Just make sure that
you use the same cup for the water and the wine.)

If one follows these guidelines correctly, he will
consume just 5.0 - 5.6 oz. of wine (or grape juice)
throughout the entire Seder.

The following chart shows how much wine is
consumed when diluted with 1/3 water. We have

14

MIXING WINE OR GRAPE
JUICE WITH 1/3 WATER

1st cup 1.5 oz. (45 ml) 1.0 oz. (30 ml) 4.6

2nd cup 1.5 oz. (45 ml) 1.0 oz. (30 ml) 4.6

3rd cup 1.5 oz. (45 ml) 1.0 oz. (30 ml) 4.6

4th cup 2.9 oz. (86 ml) 2 oz. (59 ml) 9.2

TToottaall ffoorr aallll ffoouurr ccuuppss 55 oozz.. 2233
ggrraammss

AMT. TO DRINK
AMT., AFTER
DILUTION

*CARBS IN
RED GRAPE

JUICE

also included a column that lists the
amount of carbs consumed when red
grape juice is used (as this can be
mixed with 1/3 water).
*The carbs in the example are based on
Kedem's Red Concord grape juice,
which has 18.5 grams of carbs in a
serving size of 4 oz. (In other words,
there are 4.6 grams of carb per oz.)

**The chart uses Kedem's Gold grape
juice (which can only be mixed with 1/4
water), which has 14 grams of carbs in
a serving size of 4 oz. (In other words,
there are 3.5 grams of carb per oz.)

A tip to help you recognize how
much 1.5 oz. is: Before Yom Tov, fill
your Seder cup with water, and pour
1.5 oz. into a measuring cup. See how
full your Seder cup looks, and train
your eye to recognize it.

TYPE OF
WINE:

The best option would be a dry wine,
which has almost no carbs. [Most dry
wines contain approximately 4 grams

of carbs per 8 oz cup.] If the sour taste
bothers you, try to add some artificial
sweetener. Liquid sweeteners are avail-
able with certifications for Pesach, or
you can use saccharin tablets,
dissolved in water.

Keep in mind that wines with no
added sugar may still be very high in
carbs. Wine is made from grapes, and

therefore may contain
a lot of sugar.

Because the law
does not require man-
ufacturers to print
nutrition facts on wine
bottles, it is often
hard to know exactly
how many carbs a
glass of wine contains.
If you are trying to
find a wine that is carb
free, you can use a
glucose meter to test
a sample. (We tried it
with a Glucometer
Elite.) Test a sample
of the wine just as you
would test a drop of
blood on your meter. If
the wine you are test-
ing is not completely
low carb, your meter

will give you a HI reading. If it is a real
dry, low-carb wine, the meter will read
�LO�. Any other numbers you get are
only a reference, as numbers
that would be considered
high for blood sugars
are not high for wine.
For example, if the meter
reads 225 the wine is still
relatively low in carbs.
(Remember that a cup of
regular soda contains
4,500 mg/dl of sugar, so
keep those numbers in
proper perspective.)

Here are some exam-
ples of wines we tested for
sugar/carb content on a glu-
cose meter:

� Chardonnay = 225

� Cabernet Sauvignon = 87
(a red wine)

� Sauvignon Blanc = 27
(a white wine)

These are only examples. Remember
to test the specific wines that you are
planning to use.

IMPORTANT
POINTS:

Because alcohol may drop your
blood sugar, discuss with your doctor if
you should take insulin to cover the
carbs in the wine.

� There is more of a chance that
wine will cause a low blood sugar on an
empty stomach. If you do drink wine
for the first cup, make sure to follow
the shiurim detailed above. Or, use
grape juice for the first cup.

� If you drink grape juice, please
note: the carbohydrate contents of the
different grape juices are not identical,
and they may even vary from year to
year. The carbs may range from 27 to
37 grams per cup. Please make sure to
check the label.

� Type 2 diabetics should discuss
with their doctors if it is better to drink
wine rather than grape juice. Although
the juice has a higher sugar content,
many of the type 2 medications are not
compatible with alcohol. It might there-
fore seem that grape juice would be
preferable, but maybe we can assume
that drinking just the required amounts

of wine for the two
Seder nights will
not cause any
harm.

MIXING
WINE OR GRAPE JUICE

WITH 1/4 WATER

1st cup 1.5 oz. (45 ml) 1.2 oz. (34 ml) 4.2

2nd cup 1.5 oz. (45 ml) 1.2 oz. (34 ml) 4.2

3rd cup 1.5 oz. (45 ml) 1.2 oz. (34 ml) 4.2

4th cup 2.9 oz. (86 ml) 2.2 oz. (65 ml) 7.7

TToottaall ffoorr aallll ffoouurr ccuuppss 55..66 oozz.. 1199..55
ggrraammss

AMT. TO DRINK
AMT., AFTER
DILUTION

**CARBS
IN GOLD

GRAPE JUICE

15

The information presented here is not
meant as a definitive halachic guide.
As usual, each individual should ask

his own Rav what to do.

Pre-Pesach Checklist
Get the Right Advice

q Make an appointment with your doctor to discuss insulin changes for Erev Pesach and

the Seder night. If you are a type 2 on medication, remember to ask your doctor

whether you should drink wine for the four cups, or if grape juice is preferred.

q Discuss with your Rav (A copy of this newsletter would be an excellent reference.):

q shiurim for matzah

q shiurim for the four cups

q amount of water that can be added to the wine or grape juice that

you are planning to use for the four cups

q any other questions you have about Yom Tov concerning your individual regimen

(i.e., how and when to change a pump set on Pesach, if necessary)

Keep in mind that Pesach is a particularly hectic time for a Rav or medical professional.

Schedule an appointment way in advance, and don�t make it too close to Yom Tov.

For the Four Cups

q Buy appropriate wine or grape juice.

q Mix the wine or grape juice you will be using for the four cups with the proper

amount of water. Pour this mixture into an empty bottle before Pesach and label

appropriately.

q Prepare the right sized cup for the Seder, if you will be drinking the entire or roiv of

the cup. (This applies to those who will be drinking a low carb wine.)

q Use our tip mentioned previously to train your eye to recognize the amount you will

be drinking for the four cups.

For the Matzah

q Weigh, package, and label the exact k�zaysim you will be eating each time matzah is

required at the Seder. (You can prepare the portions in clearly marked plastic storage

bags, as some of our readers did.)

Alternatively, prepare your scale so that you can use it to weigh the matzah at the

Seder table. (Only a non-electric scale can be used on Yom Tov.)

Miscellaneous

q Buy a Kosher for Pesach sweetener.

q Prepare small bags of sugar, or another quick-acting carbohydrate that is Kosher for

Pesach, to carry around in case of hypoglycemia.

q Check that you have enough medication and supplies to last throughout the Yom Tov,

as many Jewish pharmacies are closed on Chol Hamoed.

q For Pumpers: Make sure your reservoir, set, and batteries are changed as close to Yom

Tov as possible, to avoid any problems.

And don�t forget to enjoy your Yom Tov!

A very happy and Kosher Pesach!

16

3

GRAPE JUICE (NON-ALCOHOLIC)

PRODUCT DESCRIPTION/ BRAND NAME SERVING SIZE CARB.

Concord Grape, Cocktail/ Ruby Kist 6 fl. Oz. 30.0

Concord Grape, Dark/ Kedem 4 fl. Oz. 16.0

Concord Grape, Light/ Kedem 4 fl. Oz. 16.0

Grape/ Horowitz Margareten 4 fl. Oz. 17.0

Grape/ Ruby Kist 6 fl. Oz. 30.0

Grape/ Schapiro�s 4 fl. Oz. 16.0

Grape/ Tnuva 6 fl. Oz. 30.0

Mitzbarie Grape/ Kedem 4 fl. Oz. 19.47

Sparkling Catawba Grape/ Kedem 4 fl. Oz. 18.8

Sparkling Concord Grape/ Kedem 4 fl. Oz. 18.0

WINES
PRODUCT DESC./ B.N. SERV. SZ. CARB. PRODUCT DESC./ B.N. SERV. SZ. CARB.
Adom Atic/ Carmel 3.5 fl. Oz. 2.57

Avdat (Red)/ Carmel 3.5 fl. Oz. 2.57

Avdat (White)/ Carmel 3.5 fl. Oz. 2.46

Bartenura Soave Barbero/ Kedem 4 fl. Oz. 2.88

Blackberry/ Schapiro�s 4 fl. Oz. 20.12

Burgundy/ Schapiro�s 4 fl. Oz. 1.72

Cabernet Sauvignon/ Carmel 3.5 fl. Oz. 2.57

Cabernet Sauvignon/ Monfort 4 fl. Oz. 2.92

Chablis/ Schapiro�s 4 fl. Oz. 3.05

Chablis, N.Y. State, Prem. Royal/ Kedem 4 fl. Oz. 3.04

Chablis, Prem. American/ Schapiro�s 4 fl. Oz. 3.52

Chateau Mauras Schapiro�s 4 fl. Oz. 2.76

Chenin Blanc/ Carmel 3.5 fl. Oz. 2.46

Chenin Blanc, American/ Kedem 4 fl. Oz. 2.80

Cherry/ Schapiro�s 4 fl. Oz. 20.12

Cold Duck/ Kedem 4 fl. Oz. 4.7

Concord Grape, Ex. Heavy/ Schapiro�s 4 fl. Oz. 24.2

Concord Grape, Nat. Swt./ Schapiro�s 4 fl. Oz. 18.96

Concord, Nat. Swt./ Schapiro�s 4 fl. Oz. 13.10

Cream Pink Concord/ Schapiro�s 4 fl. Oz. 11.44

TThhee ffoolllloowwiinngg iiss
aa lliisstt ooff ggrraappee
jjuuiiccee aanndd wwiinneess,,
aanndd tthheeiirr ccaarrbb
ccoonntteennttss..

TThhee iinnffoorrmmaattiioonn
iiss ttaakkeenn ffrroomm
tthhee bbooookk
��KKoosshheerr
CCaalloorriieess��,, bbyy TT..
SSppeeaarr,, wwiitthh
ppeerrmmiissssiioonn
ffrroomm AArrttssccrroollll
MMeessoorraahh
PPuubblliiccaattiioonnss..

17

Cream Red Concord/ Kedem 4 fl. Oz. 22.0

Cream Red Concord/ Schapiro�s 4 fl. Oz. 20.12

Cream White Concord/ Kedem 4 fl. Oz. 13.0

Cream White Concord/ Schapiro�s 4 fl. Oz. 11.44

Emerald Riesling/ Carmel 3.5 fl. Oz. 2.46

Emerald Riesling/ Monfort 4 fl. Oz. 2.80

French Colombard/ Carmel 3.5 fl. Oz. 2.46

French Colombard/ Monfort 4 fl. Oz. 2.81

Hock/ Carmel 3.5 fl. Oz. 2.46

Hock/ Monfort 4 fl. Oz. 2.80

Malaga/ Kedem 4 fl. Oz. 26.1

Malaga/ Monfort 4 fl oz. 26.0

Malaga/ Schapiro�s 4 fl. Oz. 26.0

Plum Royale, N.Y. State, Prem. Royal/ Kedem4 fl Oz. 21.66

Riesling, N. Y. State/ Kedem 4 fl. Oz. 4.46

Sangria/ Schapiro�s 4 fl. Oz. 14.50

Sauvignon Blanc/ Carmel 3.5 fl. Oz. 2.46

Sauvignon Blanc/ Monfort 4 fl. Oz. 2.82

Semillon/ Carmel 3.5 fl. Oz. 2.46

Zinfandel, American/ Kedem 4 fl. Oz. 3.12

18

GRAMS
FOOD AMOUNT OF CARBS

Baking Powder One tsp. 1.2

One tbsp. 3.6

Choc. Chips One cup 105

Cocoa One tbsp. 2.8

1/4 cup 11.2

Egg One large 0.6

Honey ½ cup 132

GRAMS
FOOD AMOUNT OF CARBS

Lemon juice ½ cup 7.6

Matzah Meal One cup 109

Potato Flakes One tbsp. 10

Potato Starch One tbsp. 8

½ cup 64

Sugar One tsp. 4

¼ cup 48

PESACH COOKING AND BAKING INGREDIENTS:

A Recipe for a Happy Life

Take ahavas Yisroel and loyalty, mix thoroughly with emunah. Blend

with tenderness, kindness, and understanding. Add hope, friendship

and abundant laughter. Top freely with smiles and consideration for

others. Bake with bright sunshine. Serve daily in generous helpings,

IT�S CARBOHYDRATE FREE!

4 cups ahavas Yisroel

2 cups loyalty

3 cups forgiveness

1 cup friendship

1 large bunch smiles

5 spoons hope

2 spoons tenderness

4 quarts emunah

1 barrel laughter

3 pints consideration

for others

CUCUMBER SALAD

Thinly slice cucumbers, and add salt. Mix and marinate for an hour. Drain,
squeeze and spill juice. Cut carrots into thin long strips. Cut onions into
rounded slices. Add all ingredients. Mix well and chill a couple of hours before
serving.

Total carbs: 173 grams, divided by the amount of servings.

PESACH LUKSHEN
OR BLINTZES

Beat eggs well. Add all ingredients and mix together. In frying pan, pour
batter to form thin omelet. Cool, and cut into thin long strips. Prepare in
advance, and freeze in sealed plastic bags.

Total carbs: 27.6 grams, divided by the amount of servings.

MATZAH KNAIDLACH

Beat eggs. Combine all ingredients. Chill for half an hour. Form them into
balls, drop into boiling water or chicken soup.

Total carbs: 55.2 grams, divided by the amount of servings (usually 8
knaidlach, each has 6.9g).

MAYONNAISE

Put all ingredients into blender. Mix well. While blending, remove center piece
from cover and pour 1 cup of oil while mixing. Use spatula if needed to scrape
residue from blender bottle.

BORSCHT

Peel beets. Add water and salt. Bring to boil and cook over low flame for one
hour. Add sugar and lemon juice. Taste to correct spices.

Beat the eggs in a bowl. Gradually add the soup, stirring constantly to pre-
vent curdling. Serve warm with boiled potatoes in a soup plate, or refriger-
ate and serve as a drink.

Total carbs: 64.4 grams (when sugar is used), 8 g. of carb per cup, divided
by the amount of servings.

* Since Beets, cooked, boiled, and drained have 7.6 g of carb per 2 beets, and
raw beets have 11g carb per 2 beets, we can conclude that after cooking the
borscht contains 3.4 g of carb. Note: one might argue when cooking borscht,
beets can be overcooked and therefore releasing more carbs into the soup. If
so, the above figures may be underestimated.

MATZAH BREI

Beat eggs, salt and onions. Hold matzohs under running water and drain.
Crumble into eggs. Mix well. Heat oil in frying pan and pour in the mixture.
Fry until lightly brown on both sides.

Total carbs: 95.7 grams, divided by the amount of servings.

2 eggs (1.2)
½ tsp. salt

2 tsp. grated onions (0.5)
2 medium matzohs (94)

10 large beets (*7.6)
2 ½ quarts water
1 ½ teasp. Salt
4 tbsp. Sugar / substitute

(48 if sugar is used)
½ cup lemon juice (7.6)
2 eggs (1.2)

1 egg
2 tbsp. Lemon juice
¼ tsp. Salt

1 Tbsp. Sugar / or substitute
¼ cup oil
1 cup oil (later)

2 Tbsp. Oil
2 eggs (1.2)
½ cup matzah meal (54)

1 tsp. Salt
2 Tbsp. Water (or chicken

soup)

6 eggs (3.6)
3 tbsp. potato starch (24)
½ cup water

¼ cup oil
½ tsp. salt

6 large cucumbers (30)
2 onions (15)
2 carrots (8.8)

3 tsp. salt
¾ cup lemon juice (11.4)
¾ cup sugar (108)

Pesach Sweeteners
Most low carb sweeteners used all year

round do not have a special Kosher
L�Pesach certification. Some of them, i.e.

Splenda, may contain actual chometz.
However, Sweet-N-Low is available for

Pesach with a Bedatz hechsher.
Check your local supermarket early enough

because supplies are limited.

19

Pesach Cookies and Cakes
These nutrition facts were taken from the following companies, but we would imagine that

the same product from different companies would have similar carb contents.

EFFECTIVE
SERVING CARBO- CARB

PPRROODDUUCCTT CCOOMMPPAANNYY SIZE HYDRATES FACTOR

Chocolate loaf cake Oberlanders 42 g 23 g 0.55
Sponge cake Oberlanders 42 g 24 g 0.57
Apricot sandwich cookies Hagadda 28 g 16 g 0.57
Raspberry sandwich cookies Hagadda 28 g 15 g 0.54
Rainbow cake Hagadda 28 g 11 g 0.39
Nut cookies Hagadda 28 g 11 g 0.39
Nut Macaroons Hagadda 33 g 16 g 0.48
Chocolate Macaroons Hagadda 33 g 18 g 0.55
Leaf cookies Hagadda 33 g 14 g 0.42
Brownie cake Hagadda 38 g 20 g 0.53

Are you looking for a
delicious cool drink on Pesach?

Now Available
�Diet� Soda
Kosher for Pesach

by Be�er Mayim
at your local grocery store

