

Choose More than 50 Ways to Prevent Type 2 Diabetes

Learn how to prevent or delay type 2 diabetes by losing a small amount of weight. To get started, use these tips to help you move more, make healthy food choices, and track your progress.

Reduce Portion Sizes

Portion size is the amount of food you eat, such as 1 cup of fruit or 6 ounces of meat. If you are trying to eat smaller portions, eat a half of a bagel instead of a whole bagel or have a 3-ounce hamburger instead of a 6-ounce hamburger. Three ounces is about the size of your fist or a deck of cards.


Put less on your plate, Nate.

1. Drink a large glass of water 10 minutes before your meal so you feel less hungry.
2. Keep meat, chicken, turkey, and fish portions to about 3 ounces.
3. Share one dessert.


How much should I eat?

Try filling your plate like this:

Eat a small meal, Lucille.

4. Use teaspoons, salad forks, or child-size forks, spoons, and knives to help you take smaller bites and eat less.
5. Make less food look like more by serving your meal on a salad or breakfast plate.
6. Eat slowly. It takes 20 minutes for your stomach to send a signal to your brain that you are full.
7. Listen to music while you eat instead of watching TV (people tend to eat more while watching TV).


dairy (low-fat or skim milk)

1/4 grains


1/2 vegetables and fruit

1/4 protein


National Diabetes Education Program

A program of the National Institutes of Health and the Centers for Disease Control and Prevention

Move More Each Day

Find ways to be more active each day. Try to be active for at least 30 minutes, 5 days a week. Walking is a great way to get started and you can do it almost anywhere at any time. Bike riding, swimming, and dancing are also good ways to move more.

If you are looking for a safe place to be active, contact your local parks department or health department to ask about walking maps, community centers, and nearby parks.


Dance it away, Faye.

8. Show your kids the dances you used to do when you were their age.
9. Turn up the music and jam while doing household chores.
10. Work out with a video that shows you how to get active.

Let's go, Flo.

11. Deliver a message in person to a co-worker instead of sending an e-mail.
12. Take the stairs to your office. Or take the stairs as far as you can, and then take the elevator the rest of the way.
13. Catch up with friends during a walk instead of by phone.
14. March in place while you watch TV.
15. Choose a place to walk that is safe, such as your local mall.
16. Get off of the bus one stop early and walk the rest of the way home or to work if it is safe.

Make Healthy Food Choices

Find ways to make healthy food choices. This can help you manage your weight and lower your chances of getting type 2 diabetes.

Choose to eat more vegetables, fruits, and whole grains. Cut back on high-fat foods like whole milk, cheeses, and fried foods. This will help you reduce the amount of fat and calories you take in each day.

Snack on a veggie, Reggie.

17. Buy a mix of vegetables when you go food shopping.
18. Choose veggie toppings like spinach, broccoli, and peppers for your pizza.
19. Try eating foods from other countries. Many of these dishes have more vegetables, whole grains, and beans.
20. Buy frozen and low-salt (sodium) canned vegetables. They may cost less and keep longer than fresh ones.
21. Serve your favorite vegetable and a salad with low-fat macaroni and cheese.


Cook with care, Claire.

22. Stir fry, broil, or bake with non-stick spray or low-salt broth. Cook with less oil and butter.

23. Try not to snack while cooking or cleaning the kitchen.

24. Cook with smaller amounts of cured meats (smoked turkey and turkey bacon). They are high in salt.

Cook in style, Kyle.

25. Cook with a mix of spices instead of salt.

26. Try different recipes for baking or broiling meat, chicken, and fish.

27. Choose foods with little or no added sugar to reduce calories.

28. Choose brown rice instead of white rice.


Eat healthy on the go, Jo.

29. Have a big vegetable salad with low-calorie salad dressing when eating out. Share your main dish with a friend or have the other half wrapped to go.

30. Make healthy choices at fast food restaurants. Try grilled chicken (with skin removed) instead of a cheeseburger.

31. Skip the fries and chips and choose a salad.

32. Order a fruit salad instead of ice cream or cake.


Rethink your drink, Linc.

33. Find a water bottle you really like (from a church or club event, favorite sports team, etc.) and drink water from it every day.

34. Peel and eat an orange instead of drinking orange juice.


35. If you drink whole milk, try changing to 2% milk. It has less fat than whole milk. Once you get used to 2% milk, try 1% or fat-free (skim) milk. This will help you reduce the amount of fat and calories you take in each day.

36. Drink water instead of juice and regular soda.

Eat smart, Bart.

37. Make at least half of your grains whole grains, such as whole grain breads and cereals, brown rice, and quinoa.

38. Use whole grain bread for toast and sandwiches.

39. Keep a healthy snack with you, such as fresh fruit, a handful of nuts, and whole grain crackers.

40. Slow down at snack time. Eating a bag of low-fat popcorn takes longer than eating a candy bar.

41. Share a bowl of fruit with family and friends.

42. Eat a healthy snack or meal before shopping for food. Do not shop on an empty stomach.

43. Shop at your local farmers market for fresh, local food.

Keep track, Jack.

44. Make a list of food you need to buy before you go to the store.

45. Keep a written record of what you eat for a week. It can help you see when you tend to overeat or eat foods high in fat or calories.

Read the label, Mabel.

46. Compare food labels on packages.

47. Choose foods lower in saturated fats, *trans* fats, cholesterol (ko-LESS-tuh-ruhl), calories, salt, and added sugars.


Take Care of Your Mind, Body, and Soul


You can exhale, Gail.

48. Take time to change the way you eat and get active. Try one new food or activity a week.

49. Find ways to relax. Try deep breathing, taking a walk, or listening to your favorite music.

50. Pamper yourself. Read a book, take a long bath, or meditate.

51. Think before you eat. Try not to eat when you are bored, upset, or unhappy.

Be Creative

Honor your health as your most precious gift. There are many more ways to prevent or delay type 2 diabetes by making healthy food choices and moving more. Discover your own and share them with your family, friends, and neighbors.

Make up your own, Tyrone or Simone.

52. _____

53. _____

54. _____

Track Your Progress

Visit www.YourDiabetesInfo.org or call 1-888-693-6337 / TTY: 1-866-569-1162 to get your free GAME PLAN to Prevent Type 2 Diabetes booklet. It has charts to help you track the foods you eat and how much you move each day.


Things to Remember:

- ▶ Talk to your doctor about your risk for getting type 2 diabetes and what you can do to lower your chances.
- ▶ Take steps to prevent diabetes by making healthy food choices, staying at a healthy weight, and moving more every day.
- ▶ Find ways to stay calm during your day. Being active and reading a good book can help you lower stress.
- ▶ Keep track of the many ways you are moving more and eating healthy by writing them down.

National Diabetes Education Program
1-888-693-NDEP (1-888-693-6337)
www.YourDiabetesInfo.org

Janet O. Brown-Friday, RN, MSN, MPH, Clinical Trials Manager, Diabetes Clinical Trials Unit, Albert Einstein College of Medicine reviewed this material for accuracy.

The U.S. Department of Health and Human Services' National Diabetes Education Program (NDEP) is jointly sponsored by the National Institutes of Health (NIH) and the Centers for Disease Control and Prevention (CDC) with the support of more than 200 partner organizations.

By joining a research study, people can help improve their health and the health of others. See <http://www.niddk.nih.gov/health-information/clinical-trials> and www.cdc.gov/diabetes/projects/index.htm.


Revised September 2014
NIH Publication No. 12-5487
NDEP-71

The NIDDK prints on recycled paper with bio-based ink.