
  
    
      
    
  


  STRATEGIES-FUNDAMENTALS-GET MOVING-NUTRITION-LAST WORDS


  DOMINIQUE’S STRATEGY FOR MANAGING TYPE 2 DIABETES


  Not long after I retired from the NBA at age 40, I was diagnosed with type 2 diabetes. After seeing my grandfather and father struggle with the disease, I decided that I would do everything I could to better manage my diabetes and encourage others to do the same.


  A big part of properly managing my diabetes is my Diabetes Dream Team, which includes physicians, a diabetes educator, a nutritionist, and a fitness expert. Early on I realized the importance of proper daily diabetes management, including a diabetes-friendly diet, regular activity, and the right medication as prescribed. I know I am accountable for making sure that my care plan meets my needs.


  To stay on track, I hold myself to these 4 principles:


  
    [image: dom-crop]

  


  1. Be honest. I share everything with my Diabetes Dream Team. For years, I struggled to find the right medication and had many conversations with my doctor about how I was feeling. My pill wasn’t getting me to my goal, so I talked with my doctor about different options. Now I take Victoza® (liraglutide) injection 1.2 mg or 1.8 mg, a once-daily, non-insulin injectable medication that has helped lower my blood sugar and allowed me to reach my A1C goals. While not a weight-loss product, Victoza® also helped me lose some weight. In the largest study, when Victoza® was added to metformin, people lost on average up to 6.2 pounds. Individual results may vary.


  2. Keep it simple. My doctor helped me design a diabetes management plan that’s easy to follow – that has made a big difference in my success.


  3. Make being active fun. I enjoy a combination of running and walking on the treadmill and shooting hoops with my kids. Every little bit of exercise helps; even just a 30-minute walk can make an impact.


  4. Eat healthy most of the time. I try to maintain a healthy diet of lean proteins, like chicken and fish, and fresh fruits and vegetables. I continue to enjoy the foods I love, but in moderation.


  This Clipboard includes tips from my personal experience with my Diabetes Dream Team. I hope what you learn will help give you an edge in managing the daily challenges of living with diabetes.


  Dominique Wilkins


  [image: Dominique signature]


  Selected Important Safety Information


  What is the most important information I should know about Victoza®?


  Victoza® can cause serious side effects, including:


  
    	Possible thyroid tumors, including cancer. Tell your health care provider if you get a lump or swelling in your neck, hoarseness, trouble swallowing, or shortness of breath. These may be symptoms of thyroid cancer. In studies with rats and mice, Victoza® and medicines that work like Victoza® caused thyroid tumors, including thyroid cancer. It is not known if Victoza® will cause thyroid tumors or a type of thyroid cancer called medullary thyroid carcinoma (MTC) in people.


  


  Who should not use Victoza®?


  Do not use Victoza® if:


  
    	you or any of your family have ever had MTC or if you have an endocrine system condition called Multiple Endocrine Neoplasia syndrome type 2 (MEN 2).


    	you are allergic to liraglutide or any of the ingredients in Victoza®.


  


  


  Please see full Important Safety Information at end of clipboard. Click here for Prescribing Information and Medication Guide.


  [image: logo-novo]


  STRATEGIES-FUNDAMENTALS-GET MOVING-NUTRITION-LAST WORDS


  LEARNING THE FUNDAMENTALS: TIPS FROM DOMINIQUE’S DOCTOR


  Like many people, Dominique was in denial when he was first diagnosed with diabetes. But due to his family history with the disease, he knew that he had to do everything possible to learn how to best manage his diabetes.


  Today, Dominique lives a healthy and active life because he has learned how to properly control his diabetes by balancing physical activity, a diabetes-friendly diet, and proper medicine as prescribed. Every person living with diabetes is different, but there are some steps that everyone with the disease can take to improve their overall health. Here are some tips to help you better manage your diabetes.


  Pick your starting lineup.


  Diabetes can affect many areas of your health. That’s why it’s important to work with a full roster of health care professionals who can help to address your needs.


  


  [image: icon1]


  Primary care provider (PCP)/Endocrinologist – A PCP is the health care professional you see on regular visits or when you are sick, and can be your primary care physician, family care physician, physician assistant (PA), or nurse practitioner (NP). An endocrinologist is a physician who is specially trained to treat diseases like diabetes. Keep in touch with your PCP and/or endocrinologist as you work with other members of your starting lineup.


  


  [image: icon2]


  Diabetes educator – Specially trained to help you understand how your medicines work, teach you how to check your blood sugar, help you reduce your risk for diabetes-related problems, and help you make a plan for healthy eating and physical activity. Your diabetes educator can help you with these issues.


  


  [image: icon3]


  Eye doctor – Conducts a dilated eye exam at least once a year to check for signs of diabetes-related eye problems.


  


  [image: icon4]


  Foot doctor – Checks your feet and treats foot problems, such as wounds, infections, or other diabetes-related foot issues.


  


  [image: icon5]


  Pharmacist – Can help organize your medicines and answer questions about the medicines you take.


  


  [image: icon6]


  Behavioral health professional – Can help you with the stress of adapting to and living with diabetes.


  Every member of your Diabetes Dream Team is important, but the most important person on your team is you. Your role is to make sure that your diabetes management plan meets your needs and that you can follow it. Together, you and your team will work to adjust your plan so that it fits your needs and preferences.


  [image: play1]


  Share as much information as you can.


  When you visit your health care professional, you may find that you need to share a lot of information in a short period of time. It’s easy to forget questions or details. To get the most from your visits, bring a list with important medical information and any questions you may want to ask. If something isn’t working for you, like your medication, then your health care professional can help you find another option.


  [image: play2]


  Find the right medication for you.


  Often, following your meal plan and staying active are not enough to keep your blood sugar in check. In this case, medication may be necessary. It is important to find a medication that can help you achieve your blood sugar goals. Talk with your physician to find out which medication may be right for you.


  [image: play3]


  Be proactive about your healthy lifestyle.


  You can do this by sticking to your diabetes care plan and keeping your blood sugar levels as close to your target as possible. Take action to manage your health in positive ways, as dicussed with your physician. Follow a healthy meal plan, be more active, and engage in stress-relieving activities.


  Don’t give up.


  If you experience complications, talk to your doctor about ways you can adjust your plan. Look at challenges or diabetes-related health issues as a wake-up call. Renew your pledge to take care of yourself, and start taking positive action today to stay on track.


  [image: logo-novo]


  STRATEGIES-FUNDAMENTALS-GET MOVING-NUTRITION-LAST WORDS


  INCORPORATING PHYSICAL ACTIVITY INTO YOUR DAILY LIFE: COACHING FROM DOMINIQUE’S TRAINER


  [image: DW_ball]


  Dominique stopped training regularly after he retired from the NBA, but he started back up once his doctor explained the important role that exercise plays in stabilizing blood sugar. Dominique is no stranger to exercise, but like anyone, he had a tough time starting a new fitness routine.


  We developed a plan that kept him active most days of the week and incorporated his favorite activities, like playing basketball and running. We started off slowly, but now Dominique can run a 10-minute mile.


  Exercise might seem intimidating, but it’s important to make physical activity part of your routine. Follow these simple steps and you’ll be on your way.


  Talk with your doctor before you start.


  Let your doctor know that you’d like to become more active. Discuss what kind of activity is best for you.


  Choose your activity.


  Make it one that you enjoy. Just about anything that gets you moving is good. These are some fun, easy ways to get started:


  [image: activity-icons]


  [image: stopwatch]


  Set a goal.


  Aim to be active for at least 150 minutes a week, spread over at least 3 days. If you are just getting started on a fitness program, then a great place to start might be with a 5-minute walk in your neighborhood, then increase it to 10 minutes, then to 15, and so forth. In time, you will find you can go farther, faster, and more frequently.


  [image: sneakers]


  Don’t forget your feet!


  Check inside and outside your shoes and socks for anything that might injure your feet. Notify a health care professional right away if you injure your feet.


  Be safe.


  Exercise is supposed to help prevent health problems, so take caution.


  Check your blood sugar before you start exercising and refrain from activity if your blood sugar level is too low.


  Keep a sugary snack or glucose tablets with you when you are physically active, in case your blood sugar drops quickly. Watch for symptoms of low blood sugar, and respond quickly. Signs and symptoms of low blood sugar may include shakiness, nervousness or anxiety, sweating or chills, irritability, lightheadedness, blurred or impaired vision, or tingling or numbness in the lips or tongue. Be sure to talk to your doctor about how to manage low blood sugar.


  Don’t overdo it. When being active, you should be able to carry on a conversation without getting out of breath.


  Identify barriers and then take steps to overcome them.


  Sometimes the barriers to physical activity seem to outweigh the benefits. If this is true for you, these ideas may help:


  [image: activities_new]


  [image: logo-novo]


  STRATEGIES-FUNDAMENTALS-GET MOVING-NUTRITION-LAST WORDS


  FOOD FOR THOUGHT: ADVICE ON HEALTHY EATING FROM DOMINIQUE’S NUTRITIONIST


  [image: ddfood]


  Healthy eating is important for everyone, but it’s even more important when you have diabetes. Developing healthier eating habits may take time, but the benefits are well worth it. You can still enjoy the foods you’ve always eaten and live a satisfying lifestyle.


  Dominique loves barbecuing with his family, so I taught him healthier ways to prepare some of his family’s favorites, like BBQ chicken, steak, and potato salad. I also helped him learn how to incorporate more whole grains and fruits and vegetables into his diet.


  Here are some tips on how to develop a meal plan that will help keep your blood sugar within your goal range, and help you manage your weight, cholesterol, blood fat levels, and blood pressure.


  [image: portions-plate]


  Be realistic.


  No one can eat right all of the time. The current NBA career leader has a .599 field-goal percentage, which means he missed more than 40% of the shots he took. No one is perfect, so don’t expect to be. I even allow Dominique to reasonably indulge from time to time, especially on his favorite holidays – his birthday and Thanksgiving. The important thing is that you get back on track right away to keep building good habits.


  Start small.


  Make 1 or 2 changes to your current meal plan. Once you’ve conquered those, then add another change and so on. When I started working with Dominique, I taught him these basic principles and asked that he try to stick to them on a regular basis:


  1. Schedule healthy meals and snacks at regular times each day. You are more likely to make smart choices when you plan ahead.


  [image: food1]


  2. Match how much you eat with your activity level. Don’t eat like you are an NBA player when you are shooting hoops with your kids.


  3. Count carbohydrates as directed by health care professionals on your Diabetes Dream Team. If your doctor recommends you count carbohydrates, there is a reason for it.


  4. Eat a wide variety of foods so that you don’t get bored and to ensure you are getting necessary nutrients. Try 1 new fruit, vegetable, or whole grain every month. Dominique never knew he liked Brussels sprouts, but they’re now one of his favorites.


  [image: food2]


  5. Limit the amount of or how often you eat certain foods. You don’t necessarily need to ban any foods from your meal plan, but foods like fried chicken or cheeseburgers should be a treat, not a staple.


  Seek help from a registered dietitian.


  It’s okay if you need a little more help. Ask your health care professional for a referral, or contact the Academy of Nutrition and Dietetics at www.eatright.org to find a registered dietitian near you.


  Get support.


  Your meal plan is a healthy way for anyone to eat. Encourage your friends and family to join you. Some of Dominique’s favorite recipes taste so good that his friends and family don’t even realize they are healthy. Try them out on your own and see for yourself!


  [image: recipe1]

  Buffalo-Style Chicken Bites


  [image: recipe2]

  Smoked Turkey Chili Verde


  [image: recipe3]

  Crispy Buttermilk Baked Onion Rings


  [image: recipe4]

  Slow Berry Cobbler


  [image: logo-novo]


  [image: logo-ddt]


  BUFFALO-STYLE CHICKEN BITES


  Dominique and his family love the spice of these buffalo chicken bites.


  [image: recipebig1]


  Makes: 10 servings

  Prep Time: 20 minutes

  Cook Time: 15 minutes

  Difficulty: Easy


  Ingredients:


  
    	1/2 cup light mayonnaise


    	1/4 cup reduced-fat sour cream


    	1/4 cup reduced-fat blue cheese crumbles


    	1 tablespoon lemon juice


    	1/4 teaspoon black pepper


    	1 pound ground chicken breast


    	1 small red bell pepper, minced


    	3 tablespoons reduced-sodium bottled hot pepper sauce


    	2 tablespoons plain dry whole wheat bread crumbs


    	1 shallot, minced


    	1 garlic clove, minced


    	1/2 teaspoon salt


    	2 1/2 cups celery sticks


    	2 1/2 cups carrot sticks

  


  Method:


  Preheat the oven to 425°F. Spray a large baking pan with cooking spray.


  To make the dressing, combine mayonnaise, sour cream, blue cheese, lemon juice, and pepper in a small bowl. Cover and refrigerate to allow the flavors to blend, about 15 minutes.


  Meanwhile, combine ground chicken, bell pepper, 2 tablespoons hot pepper sauce, bread crumbs, shallot, garlic, and salt in a large bowl until well mixed. With lightly moistened hands, form the mixture into 30 (1 1/4-inch) balls. Place on the baking sheet. Bake until meatballs are lightly browned and cooked through, 12-15 minutes.


  Transfer meatballs to a large bowl. Add the remaining 1 tablespoon hot pepper sauce and gently toss until coated. Serve with the dressing, celery, and carrot sticks.


  Per serving (3 meatballs with scant 2 tablespoons dressing, 1/2 cup celery sticks, 1/2 cup carrot sticks): 180 calories, 12 g fat (1.5 g saturated, 0 g trans), 40 mg cholesterol, 310 mg sodium, 9 g carbohydrate, 2 g fiber, 10 g protein.


  [image: logo-novo]


  [image: logo-ddt]


  SMOKED TURKEY CHILI VERDE


  When Dominique is in the mood for comfort food, this chili made with low-sodium ingredients and lean turkey does the trick.


  [image: recipebig2]


  Makes: 6 servings

  Prep Time: 15 minutes

  Cook Time: 55 minutes

  Difficulty: Easy


  Ingredients:


  
    	3/4 pound lean ground turkey breast


    	1 large onion, chopped


    	1 green bell pepper, chopped


    	3 garlic cloves, minced


    	1 (12-ounce) jar low-sodium tomatillo salsa (such as Garlic Survival Co.)


    	3/4 cup water


    	2 chipotle peppers in adobo sauce, chopped


    	1 teaspoon ground cumin


    	1 (15-ounce) can no-salt-added black beans, rinsed and drained


    	1/2 cup chopped fresh cilantro


    	6 tablespoons shredded reduced-fat cheddar cheese


    	6 tablespoons thinly sliced scallions


  


  Method:


  Spray a large nonstick saucepan with cooking spray and set over medium-high heat. Add the turkey, onion, bell pepper, and garlic; cook, breaking up the turkey with a wooden spoon, stirring occasionally, until the turkey is browned and the vegetables are softened, about 10 minutes.


  Add salsa, water, chipotle peppers, and cumin; bring to a boil. Reduce heat and simmer, covered, until the flavors are blended and the chili thickens slightly, about 30 minutes. Stir in beans; return to a boil. Reduce heat and simmer until heated through, about 5 minutes. Remove from the heat; stir in cilantro.


  Ladle the chili in serving bowls; top each serving with 1 tablespoon of cheese and 1 tablespoon of scallions.


  Per serving (1 cup): 190 calories, 2.5 g fat (1 g saturated, 0 g trans), 25 mg cholesterol, 150 mg sodium, 21 g carbohydrate, 6 g fiber, 20 g protein.


  [image: logo-novo]


  [image: logo-ddt]


  CRISPY BUTTERMILK BAKED ONION RINGS


  Dominique and his family can’t get enough of this healthy version of an American staple.


  [image: recipebig3]


  Makes: 6 servings

  Prep Time: 20 minutes

  Cook Time: 25 minutes

  Difficulty: Easy


  Ingredients:


  
    	2 large Vidalia onions, cut crosswise into 1/2-inch-thick rounds


    	1/4 cup white whole wheat flour


    	1/2 cup low-fat buttermilk


    	1 egg white


    	1 teaspoon hot sauce


    	3/4 cup cornflake crumbs


    	1/2 teaspoon salt


  


  Method:


  Preheat oven to 450°F. Spray 2 large baking sheets with cooking spray.


  Separate onion rounds into 36 rings. Reserve any broken or smaller rings for another use. Place flour in a large food storage bag. Whisk together buttermilk, egg white, and hot sauce in pie plate or shallow bowl. Combine cornflake crumbs and salt on a sheet of wax paper.


  Add onion rings, a few at a time, to the flour; seal the bag and shake until evenly coated. Dip the rings, 1 at a time, into the buttermilk mixture then into the cornflake mixture. Transfer the rings to the baking sheets. Lightly spray with cooking spray and bake, without turning, until crisp and golden, 20-25 minutes.


  Per serving (6 onion rings): 120 calories, 0 g fat (0 g saturated, 0 g trans), 0 mg cholesterol, 330 mg sodium, 25 g carbohydrate, 3 g fiber, 4 g protein.


  [image: logo-novo]


  [image: logo-ddt]


  SLOW BERRY COBBLER


  This is an easy and delicious recipe that has helped Dominique incorporate more fruit into his diet.


  [image: recipebig4]


  Makes: 6 servings

  Prep Time: 20 minutes

  Cook Time: 4 hours

  Difficulty: Easy


  Ingredients:


  Filling:


  
    	1 (10-ounce) package unsweetened frozen sliced strawberries, or 1 1/2 cups fresh


    	1 (10-ounce) package unsweetened frozen blueberries, or 1 1/2 cups fresh


    	1 (10-ounce) package unsweetened frozen raspberries, or 1 1/2 cups fresh


    	1/4 cup sugar


    	1/4 cup all-purpose flour


    	1 tablespoon fresh lemon juice


  


  Topping:


  
    	3/4 cup reduced-fat baking mix, such as Bisquick Heart Healthy


    	3 tablespoons skim milk


    	2 1/2 tablespoons sugar, divided


    	1 tablespoon unsalted butter, melted


    	1 teaspoon cinnamon


  


  Method:


  Spray the insert of a slow cooker with nonstick cooking spray.


  In a large mixing bowl, toss together strawberries, blueberries, raspberries, sugar, flour, and lemon juice. Transfer to a 4-quart slow cooker. Cook on high until nearly heated through, 1 1/2 hours.


  Meanwhile, in a medium bowl, use a fork to blend the baking mix, milk, 1 1/2 tablespoons of the sugar, and melted butter to form a crumbly dough. Combine remaining tablespoon of sugar and cinnamon in a small bowl and set aside.


  Stir the berry mixture in the slow cooker. Drop bits of dough on top of the fruit in the slow cooker and sprinkle the reserved cinnamon sugar on top. Continue to cook on high for 2 to 2 1/2 more hours, until the topping has puffed and the fruit is bubbling. (Note: the topping will not be browned.)


  Per serving (2/3 cup): 210 calories, 3.5 g fat (1 g saturated, 0 g trans), 5 mg cholesterol, 170 mg sodium, 43 g carbohydrate, 4 g fiber, 3 g protein.


  [image: logo-novo]


  STRATEGIES-FUNDAMENTALS-GET MOVING-NUTRITION-LAST WORDS


  LAST WORDS FROM DOMINIQUE


  Diabetes doesn’t have to define us.


  [image: dw-seamless-small]


  I have learned that no matter what I am doing, I can manage my diabetes successfully. Small, simple changes can make a big difference.


  Implementing lasting lifestyle changes will take time; just stick with it. Keep taking steps toward managing challenges in a healthy way. It won’t always be a slam dunk, but stay the course.


  It’s the things you do now that dictate who you become in the future.


  [image: Dominique signature]


  [image: logo-novo]


  Indication and Usage


  
    What is Victoza®?


    Victoza® (liraglutide) injection 1.2 mg or 1.8 mg is an injectable prescription medicine that may improve blood sugar (glucose) in adults with type 2 diabetes, and should be used along with diet and exercise.


    
      	Victoza® is not recommended as the first choice of medicine for treating diabetes.


      	It is not known if Victoza® can be used in people who have had pancreatitis.


      	Victoza® is not a substitute for insulin and is not for use in people with type 1 diabetes or people with diabetic ketoacidosis.


      	It is not known if Victoza® can be used with mealtime insulin.


      	It is not known if Victoza® is safe and effective for use in children.


    


  Important Safety Information


  

    What is the most important information I should know about Victoza®?


    Victoza® may cause serious side effects, including:


    
      	Possible thyroid tumors, including cancer. Tell your health care provider if you get a lump or swelling in your neck, hoarseness, trouble swallowing, or shortness of breath. These may be symptoms of thyroid cancer. In studies with rats and mice, Victoza® and medicines that work like Victoza® caused thyroid tumors, including thyroid cancer. It is not known if Victoza® will cause thyroid tumors or a type of thyroid cancer called medullary thyroid carcinoma (MTC) in people.


    


    Who should not use Victoza®?


    Do not use Victoza® if:


    
      	you or any of your family have ever had MTC or if you have an endocrine system condition called Multiple Endocrine Neoplasia syndrome type 2 (MEN 2).


      	you are allergic to liraglutide or any of the ingredients in Victoza®.


    


    What should I tell my health care provider before using Victoza®?


    Before using Victoza®, tell your health care provider if you:


    
      	have or have had problems with your pancreas, kidneys, or liver.


      	have any other medical conditions or severe problems with your stomach, such as slowed emptying of your stomach (gastroparesis) or problems with digesting food.


      	are pregnant or breastfeeding or plan to become pregnant or breastfeed.


    


    Tell your health care provider about all the medicines you take, including prescription and over-the-counter medicines, vitamins, herbal supplements, and other medicines to treat diabetes, including insulin or sulfonylureas.


    How should I use Victoza®?


    
      	Do not mix insulin and Victoza® together in the same injection.


      	You may give an injection of Victoza® and insulin in the same body area (such as your stomach area), but not right next to each other.


      	Do not share your Victoza® pen with other people, even if the needle has been changed. You may give other people a serious infection, or get a serious infection from them.


    


    What are the possible side effects of Victoza®?


    Victoza® may cause serious side effects, including:


    
      	inflammation of your pancreas (pancreatitis). Stop using Victoza® and call your health care provider right away if you have severe pain in your stomach area (abdomen) that will not go away, with or without vomiting. You may feel the pain from your abdomen to your back.


      	low blood sugar (hypoglycemia). Your risk for getting low blood sugar may be higher if you use Victoza® with another medicine that can cause low blood sugar, such as a sulfonylurea or insulin. Signs and symptoms of low blood sugar may include: dizziness or lightheadedness, blurred vision, anxiety, irritability or mood changes, sweating, slurred speech, hunger, confusion or drowsiness, shakiness, weakness, headache, fast heartbeat, and feeling jittery.


      	kidney problems (kidney failure). In people who have kidney problems, diarrhea, nausea, and vomiting may cause a loss of fluids (dehydration), which may cause kidney problems to get worse.


      	serious allergic reactions. Stop using Victoza® and get medical help right away if you have any symptoms of a serious allergic reaction, including itching, rash, or difficulty breathing.


    


    The most common side effects of Victoza® may include headache, nausea, diarrhea, vomiting, and anti-liraglutide antibodies in your blood.


    


  


  Please click here for Prescribing Information or visit Victoza.com.


  You are encouraged to report negative side effects of prescription drugs to the FDA.

  Visit www.fda.gov/medwatch, or call 1-800-FDA-1088.


  Victoza® is a registered trademark of Novo Nordisk A/S.

  © 2016 Novo NordiskAll rights reserved.USA16VIM02311May 2016


  [image: logo-novo]

OEBPS/Images/icon3.png


OEBPS/Images/bullet3.png


OEBPS/Images/recipe4.png


OEBPS/Images/icon2.png


OEBPS/Images/recipe2.png


OEBPS/Images/stopwatch.png


OEBPS/Images/recipebig4.png


OEBPS/Images/bullet4.png


OEBPS/Images/stethoscope2.jpg


OEBPS/Images/recipebig3.png


OEBPS/Images/cover.png
& Digbetes

W Dream Team

www.DiabetesDreamTeam.com


OEBPS/Images/dw-seamless.png


OEBPS/Images/recipe1.png


OEBPS/Images/bullet1.png


OEBPS/Images/icon6.png


OEBPS/Images/icon5.png


OEBPS/Images/recipebig2.png


OEBPS/Images/dw-seamless-small.jpg


OEBPS/Images/play3.png
e


OEBPS/Images/bullet2.png


OEBPS/Images/icon4.png


OEBPS/Images/activity-icons.png
£ & 2 K


OEBPS/Images/DW_ball.png
3
| &

y
)
75
v
s

=

il r


OEBPS/Images/recipe3.png


OEBPS/Images/recipebig1.png


OEBPS/Images/activities_new.jpg
Find fun ways
to keep moving.
One of the most common reasons
people give for avoiding exercise is that
it is boring. You won't be bored if you
choose an activity you enjoy.

Make being active a
natural part of your life.
Take the stairs instead of the elevator.
Park in the farthest parking spaces.
Your “active” minutes wil soon add up.

Find an exercise buddy.
Exercising is more fun, and you're
more likely to stick to it, when you do
it with someone else, 5o ask a family
member or friend to join you.

g
<

Track the effects of
physical activity on your

blood sugar levels.

Regular activity can have a positive effect
on your blood sugar. Keep a record of your
blood sugar before and after activity to
help you see the benefits.

F
v,


OEBPS/Images/play2.png


OEBPS/Images/Dominique signature.png


OEBPS/Images/portions-plate.png


OEBPS/Images/dom-crop.png


OEBPS/Images/play1.png


OEBPS/Images/logo-novo.jpg


OEBPS/Images/ddfood.png


OEBPS/Images/icon1.png


OEBPS/Images/food1.png


OEBPS/Images/bullet5.png


OEBPS/Images/sneakers.png


OEBPS/Images/logo-ddt.png
@ i
W anstes


OEBPS/Images/food2.png


