DIABETES PREVENTION AND CARE

Diabetes prevention provides diabetes education for selfmanagement and improved quality of life for all who have, or are at risk for diabetes.

- Diagnostic diabetes screening
- Follow ups
- Blood sugar and A1c tests
- Diabetes prevention: diabetes education, self-management, lower complications, lab work

Three steps to prevent diabetes complications

- Eat healthy food
- Get regular exercise
- Take medications as prescribed

Diabetes type II prevention

Get more physical activity –exercise and activity helps to lower blood sugar and supports weight loss

Maintain a healthy body weight – every pound can improve health

Avoid fad diets – make healthier food choices and pay attention to portion control

Exercise Resources

Everyone should try to get 30–60 minutes of physical activity almost every day. Improve quality of life with health coach Kareem Gannie, who is available Monday through Friday 10:00 a.m.–7:00 p.m. for workouts, nutritional guidance, and more.


NISQUALLY TRIBAL HEALTH DEPARTMENT

4816 She-Nah-Num Drive SE, Olympia, WA 98513 Phone: (360) 459–5312

Online: www.nisquallyhealth.org

DIABETES PREVENTION & CARE

What is diabetes?

Diabetes means your blood sugar is too high. Your blood always has some sugar in it. Your body needs sugar for energy to keep you going. But too much sugar in the blood is not good for your health.

What is pre-diabetes?

Pre-diabetes means your blood sugar levels are higher than normal but not high enough for diabetes.

- People with pre-diabetes are at higher risk for getting type 2 diabetes and heart disease.
- You can reduce your risk of getting diabetes. You may even be able to have normal blood sugar levels again! This may happen if you lose a small amount of weight by eating healthy and being more physically active.

What is type 2 diabetes?

People get type 2 diabetes because the cells in their muscles, liver, and fat do not use insulin properly. Over time, the body also cannot make enough insulin. This leads to high blood sugar. Having high blood sugar for some time can lead to serious problems with your eyes, heart, kidneys and nerves.

Type 2 diabetes is the most common type in American Indian and Alaska Native people. This type of diabetes can happen at any age, even in children.

What factors increase my risk for getting prediabetes and type 2 diabetes?

- Being physically inactive
- Having a parent, brother or sister with diabetes
- Having had the kind of diabetes which can happen during pregnancy
- Being overweight

What are the signs of type 2 diabetes?

Signs can be severe, very mild or none at all. This depends on how high blood sugars have become. Look for these signs:

Increased thirst

• Increased urination

• Blurred vision

- Increased hunger
- Unexplained weight loss
- Fatigue (feeling very tired most of the time)

A blood test to check your blood sugar will show if you have pre-diabetes or diabetes.

Can type 2 diabetes be managed?

Yes. Taking care of your diabetes every day will help keep your blood sugar in a healthy range. It will help you prevent health problems that diabetes can cause over the years.

Where can I get help with pre-diabetes and diabetes?

- Your health care team (doctor, nurse, diabetes educator, dietitian, psychologist, fitness coach, social worker) can help you.
- Talk with them about diabetes. They can help you make a physical activity and healthy eating plan that will work for you. Many people also need medication to treat diabetes.
- Get help from others. Talk with your family and friends and ask for support.