Pre-Diabetes


What is it?

People with blood glucose levels that are higher than normal but not high enough for a diagnosis of diabetes have "prediabetes." Doctors sometimes call this condition impaired glucose tolerance (IGT) or impaired fasting glucose (IFG). Prediabetes usually has no symptoms.

Having prediabetes puts one at higher risk for developing type 2 diabetes, heart disease, stroke, and eye disease.

Am I at Risk?

You are more likely to develop type 2 diabetes if

- · you are overweight
- you are 45 years old or older
- you have a parent, brother, or sister with diabetes
- your family background is African American, American Indian, Asian American, Hispanic American/Latino, or Pacific Islander
- you have had gestational diabetes or gave birth to at least one baby weighing more than 9 pounds
- your blood pressure is 140/90 or higher, or you have been told that you have high blood pressure
- your HDL cholesterol is 35 or lower, or your triglyceride level is 250 or higher
- you are fairly inactive, or you exercise fewer than three times a week.

How Can I Prevent or Delay It?

Studies show that people with prediabetes who lose at least 7% of their body weight and engage in moderate physical activity at least 150 minutes per week (30 minutes per day 5 days a week) can prevent or delay diabetes and even return their blood glucose levels to normal.

National Diabetes Education materials www.yourdiabetesinfo.org www.ndep.nih.gov

Small Steps. Big Rewards. Your GAME PLAN to Prevent Type 2 Diabetes http://www.ndep.nih.gov/media/GP Booklet.pdf

GAME PLAN Fat and Calorie Counter http://www.ndep.nih.gov/media/GP FatCal.pdf

GAME PLAN Food and Activity Tracker
http://www.ndep.nih.gov/media/GP FoodActTracker.pdf

Get Real! You Don't Have to Knock Yourself Out to Prevent Diabetes http://www.ndep.nih.gov/media/getreal_tips.pdf

It's Not Too Late to Prevent Diabetes Tips to help older adults at risk for type 2 diabetes move more and eat less and lower their risk for diabetes.

http://www.ndep.nih.gov/media/nottoolate_tips.pdf

Prevent type 2 Diabetes. Step by Step. (Prevengamos la diabetes tipo 2. Paso a Paso)

http://www.ndep.nih.gov/media/Paso tips.pdf

Tips for Kids: How to Lower Your Risk for Type 2 Diabetes http://www.ndep.nih.gov/media/kids-tips-lower-risk.pdf

Tips for Teens: Lower Your Risk for Type 2 Diabetes http://www.ndep.nih.gov/media/YouthTips LowerRisk Eng.pdf

Road to Health Toolkit User's Guide

http://www.ndep.nih.gov/media/road-to-health-toolkit-users-guide.pdf

Road to Health Toolkit Activities Guide

http://www.ndep.nih.gov/media/road-to-health-toolkit-activities-guide.pdf

Road to Health Toolkit Resources Guide

http://www.ndep.nih.gov/media/road-to-health-toolkit-resources-guide.pdf

Road to Health Toolkit Flipchart

http://www.ndep.nih.gov/media/road-to-health-toolkit-flipchart.pdf

Más que comida, es vida. (It's more than food. It's Life.) English poster http://www.ndep.nih.gov/media/MQC eng poster 4C.pdf

Más que comida, es vida. (It's more than food. It's Life.) Spanish Poster

http://www.ndep.nih.gov/media/MQC sp poster 4C.pdf

Power to Prevent: A Family Lifestyle Approach to Diabetes Prevention This curriculum can be used by small groups to learn how to make healthy lifestyle changes around food and physical activity to prevent and manage diabetes. http://www.ndep.nih.gov/media/power-to-prevent.pdf

We Have the Power to Prevent Diabetes

http://www.ndep.nih.gov/media/Power tips.pdf

It's Never Too Early to Prevent Diabetes. A Lifetime of Small Steps for a Healthy Family.* http://www.ndep.nih.gov/media/NeverTooEarly_Tipsheet.pdf

Step by step: Moving towards prevention of Type 2 Diabetes

(NDEP-93)This music CD helps African Americans incorporate more physical activity into their lives. http://www.ndep.nih.gov

Movimiento Por Su Vida This lively music CD helps Hispanics and Latinos incorporate more movement into their lives (NDEP-62CD) http://www.ndep.nih.gov

More than 50 Ways to Prevent Diabetes http://www.ndep.nih.gov/media/50Ways tips.pdf

Small Steps. Big Rewards. Your GAME PLAN to Prevent Type 2 Diabetes Health Care Provider Toolkit http://www.ndep.nih.gov/media/GP Toolkit.pdf

Move It! And Reduce Your Risk of Diabetes School Kit (NDEP-91) http://www.ndep.nih.gov/media/moveit_school_kit.pdf

Move It! And Reduce Risk of Diabetes Poster 1

http://www.ndep.nih.gov/media/moveit-poster-1.pdf

Two Reasons I Find Time to Prevent Diabetes: My Future and Theirs (in English) Also available in these languages: Cambodian, Chamorro, Chinese, Chuukese, Gujarati, Hindi, Hmong, Japanese, Korean, Laotian, Samoan, Tagalog, Thai, Tongan, Vietnamese

http://www.ndep.nih.gov/media/tworeasons_tips_eng.pdf