

HEALTHY HABITS TO PREVENT DIABETES

Are you at risk for getting diabetes? There is much you can do to reduce your risk. Ask yourself these questions:

- Is at least half my plate filled with colorful vegetables?
- Is about a quarter of the plate filled with whole grains, legumes or starchy vegetables?
- And another quarter filled with a source of lean meat and protein?

THE PLATE METHOD *Tips for Healthy Eating to Reduce Diabetes Risk*

Tip 1 - Well Balanced Meal

Tip 2 - Plate Size - Use a plate about the width of this paper (8-9 inches) for a main meal

Tip 3 - Side Dishes - Don't forget to look at the side dishes! Aim for 3 servings of each per day

Fruit

Healthy Fats & Oils

Dairy

Beverages

Aim for
8 cups/ day
(non-caloric)

Eat More

Whole grains (oats*), dairy foods (yogurt*), beans and legumes, fruit and vegetables (apples*, blueberries*, red grapes*, green leafy vegetables*, lean meats and fish*, nuts and seeds (walnuts*), healthy oils (olive and canola oil), water, seltzer, coffee* and tea*

Eat Less

Refined white breads and cereals, white potatoes, red meats and processed meats, saturated fats and sugar-sweetened beverages

*Some studies have found that the foods marked with * are associated with reduced risk of developing type 2 diabetes.

OTHER HEALTHY HABITS TO PREVENT DIABETES

Lose weight if you are overweight

Get enough sleep - 7 to 8 hours is ideal

Be more active! Walking works!

Set an Action Plan: Talk with your doctor and ask about your A1C. Meet with a Registered Dietitian Nutritionist (RDN) for an individualized meal plan. Learn if there are Diabetes Prevention Programs in your area. Set small goals with your health care team!