

Diabetes

Prevention & Management of **Type 2 Diabetes** using Nutrition during the COVID-19 Pandemic

Future Physician Leaders- Group 3
*Sofia Gutierrez, Eunice Im, Dien Mach,
Gary He, Sofia Hormaza, Jade Fowler*

Pre-Survey

<https://tinyurl.com/yalu3bh4>

Why is Diabetes So Important?

34

34 MILLION
Number of individuals
with Diabetes in the U.S.

DEATH
Leading cause of death in
the U.S.

MINORITY
Disproportionately affects
minority groups and the elderly

RIVERSIDE COUNTY
20 deaths for every
100,000 people

01

What is Diabetes?

02

Signs & Symptoms

03

Health Risks

04

Prevention/Management

05

Resources

06

Q&A

What is Diabetes?

TYPE 1

TYPE 2

What is Diabetes?

Approximately **1 in 10** people
have Diabetes

1 in 5
People Don't Know
They Have Diabetes

\$327 billion Total medical costs and lost work
and wages for individuals with
diagnosed Diabetes

Signs & Symptoms

Frequent Urination

Increased Thirst

Increased Appetite

Numbness/Tingling
in Hands/Feet

Dry, Itchy Skin

Fatigue

Blurred Vision

Frequent/Slow-Healing
Infections or Wounds

Health Risks

EMERGENCIES

THE HEART

EYES

KIDNEYS

NERVES

FEET

SEX LIFE

DEPRESSION

Prevention

**More Than
8 in 10**
Adults Don't Know
That They Have
Prediabetes

Prevention

Family History
of Diabetes

Low Socioeconomic
Status

Ethnicity

Genetic
Predisposition

Risk Factors for Type 2 Diabetes

Sedentary
Lifestyle

Increased Body
Weight

Increasing Age

Unhealthy
Eating

Management

The Carb-Insulin Loop

Reflect

Replace

Reinforce

Management

Fruit

less than 1/4 of plate
every colored fruit

Vegetables

more than 1/4 of plate
variety of veggies

1/4 of plate
fish, poultry, beans,
nuts

1/4 of plate
whole wheat, whole
grains, brown rice

Protein

Whole Grains

Healthy Oils

Canola and olive oil rather than
butter/trans fat

Water

Tons of water, tea/coffee (little sugar)

Management- *During A Pandemic*

**Check what you
have at home first**

Make a shopping list

**Explore your
shopping options**

**How much should
you buy?**

**What foods should
you buy?**

Access to foods

Resources

Food

3P Ministries

KidCare

Pantries

Carb & Diet

Food Labels

Eating Out

Help

RISK

PREVENT

SERVICES

COVID-19

EXERCISE

DIAGNOSIS

Apps

Post-Survey

<https://tinyurl.com/y7l3glk8>

Questions?

Thanks!

WEBSITE:

<https://tinyurl.com/ybowz6od>

EMAIL:

ucrfplgroup3@gmail.com

BROCHURE:

<https://tinyurl.com/yb3pjxv7>

