This product was developed by the RWJ Diabetes Self **Management Program at** Community Health Center, Inc. in Middleton, CT. Support for this product was provided by a grant from the Robert Wood Johnson Foundation® in Princeton, New Jersey.

RWJ Advancing Self Management Diabetes Program

Daren Anderson, MD
Joan Christison-Lagay, MAT, MPH
Hilda Cardona, RN, CDE
Paula Kellogg Leibovitz, RD, MS, CDE

Diabetes An Epidemic Feared

CDC estimates that there are currently 17 million diabetics in the US

The number of diabetics tripled from the mid 1960's to the mid 1990's

American adults and kids

Not to be impolite or hurt feelings but many Americans, young and old, are

Overweight

Inactive

And it's killing us!

Diabetes and More

Americans are putting themselves at risk for

- Diabetes
- Heart Disease
- Stroke
- Cancer

We are putting our children at risk

children born in 2003 are predicted to develop diabetes

If you have 2 or 3 small children or grandchildren, one of them is predicted to develop diabetes

What Can You Do?

Get Moving and get your children moving

even a little exercise helps

What Else Can You Do?

Eat Smart and make sure your children eat smart

losing just 10 pounds can make a big difference

If Someone Already Has Diabetes

These are essential

Exercising

Eating smart

Taking medication

For Diabetics at CHC

CHC has a new program for diabetics

It's a Robert Wood Johnson (RWJ)
 Advancing Self Management Project

New Britain, Meriden and Middletown are part of the project and we need your help!

The RWJ Diabetes Self Management Program

Diabetics should be referred to one of our certified diabetes educators

Hilda Cardona, RN, CDE

Paula Kellogg Leibovitz, RD, CDE

Any one at CHC can make a referral using our referral cards

Diabetes Self Management

People have to help themselves!

Hilda or Paula work with people to help them set their own goals. Examples:

- Taking medication everyday
- Eating 2 doughnuts instead of 6
- Walking in the mall regularly
- Talking to a friend or a group about feelings

Individual or Group Session

Participants can see Hilda or Paula 1 on 1 or in groups sessions

 Many diabetics are depressed.
 Paula or Hilda will refer them to counseling or back to their PCP

In the spring, we will offer walking groups

Sessions

Try to be fun

 Let participants know that they can help themselves

Give participants lots of choices

Group Sessions

Food served

Samples such as glucose tablets or sugar-free jello are distributed

Annual Cook-a-Thons

The Diabetes team creates delicious, diabetic-friendly meals for diabetic patients. After the tasting, patients vote for the best cook and receive a bilingual cookbook of the food creations.

Examples of Teaching Overheads

Why Me?

Did I eat too much sugar?

You did not eat too much sugar and give yourself diabetes!

What do the numbers mean?

 Normal glucose level before meals is 80-120

After meals, up to 180 is ok

below 70, too low

What does A1C Mean?

Your A1C is like a report card

It tells how much sugar has been sticking to your blood cells for the past 3 months

This number is very important.7.0 or lower is great.

Lifetime Risks of 20 people with different A1C levels

Problem	A1C of 10.0	A1C of 7.2
Blindness		
Amputation	555	E
Kidney Failure		

Keep in control with the ABC's of Diabetes

A: A1C of 7.0 or lower

Blood pressure 130/80 or lower

Cholesterol level below 200:

this little guy lost control

Self Management Help Yourself!

Bring the sheet to the next session

If you forget one day, don't worry. Just don't give up! I'll Never Enjoy Eating Again!
Oh yes, you will!

Cooking & Eating Tips

Grill or bake, don't fry

White meats more than red

Portion Control

Healthy blood glucose is helped by moderate portion sizes. You may think the portions seem small.

Make a Dinner

Carbohydrates

Women pick 3
Men pick 4

from the list below

1/2 cup mashed potato

1/2 cup corn, peas

1 cup winter squash

1/3 cup cooked stuffing, pasta or rice

1 small baked potato

1/3 cup baked beans

1 slice whole wheat bread

1 small apple, orange, pear, or peach

1 1/4 cup whole strawberries

1 small banana

17 grapes

1/2 cup canned fruit in own juice

4 oz. fruit juice

8 oz. skim milk

6 oz. sugar free yogurt

1/2 cup sugar free pudding

3 small gingersnaps or 5 vanilla wafers

1/2 cup frozen yogurt

Meats and Proteins

Women pick 1

Men pick 1-2

3 oz. chicken, no skin

3 oz. turkey, no skin

3 oz. fish

3 oz. seafood

3 oz. lean beef

3 oz. lean pork

3 oz. lean lamb

3 oz. veal

3 oz. lean hamburger

3/4 cup low fat cottage cheese

FREE FOODS

Vegetables, spices, Coffee, tea, diet soda

Clear broth, sugar free jello

Snack Choices

Free snacks

- Sugar free jello
- Tea, coffee, sugar free soda
- Celery and carrot sticks

Carb snacks (must count)

- Small piece of fruit
- Sugar free, low fat yogurt
- Gingersnaps or vanilla wafers
- Nuts

Did somebody say nuts?

Super sizing produces super sizes and other problems

Fast Food Restaurants

- They are easy
- They are fast
- They are cheap
- Kids love them

BUT

- They help set kids up for diabetes
- They may increase the risk of heart attack, stroke and diabetes complications.

WHAT CAN YOU DO?

Fast Food Restaurants
How to be Smart!

Diet soda or water

No special sauces

Hold the cheese

No super-sizing

Be really good, pull off the top bun

Let's discuss your favorites

Diabetes: A Progressive Disease

Over time, most patients will need insulin to reach their targets. This is NOT a failure.

Many new devices greatly reduce the discomfort.

Check your feet everyday

Always wear shoes and socks

- Brush
- Floss
- See a dentist every year
- Call if you have:
- loose/sore teeth or dentures
- red, swollen or bleeding gums
- problems chewing
- a bad taste in your mouth.

Exercise: don't be a

Take your kids or grandkids to a park

* Walk

Garden

Dance

Other ideas?

Self Management Goals Help yourself!

- Using your self management goal sheet, make a goal related to something discussed today.
- It may be as simple as always wearing shoes, or flossing your teeth everyday, or parking further from the door of the store.

Session 6 Grocery Store Tour

Meat and seafood areas
Margarine and oil areas
Dietetic Food Section
Dairy Section
Deli

Fresh, frozen & canned fruit/vegetable areas

Grocery Store Shopping

Hilda
Cardona, RN,
Certified
Diabetes
Educator
Extraordinaire

•

Examples of Printed Materials Used in the Diabetes Program

- Self management goal sheets
- Referral Cards
- Make a meal sheets

All CHC staff are part of patient care!
Start making referrals today to the diabetes program