Wayne County Living Healthy Programs

The National Diabetes Prevention Program

	What is it?
The National Diabetes Prevention Program was developed by the Stanford School of Medicine’s Patient Education Research Center and is endorsed by the Centers for Disease Control and Prevention (CDC). It is a series of evidence-based workshops for individuals who have been diagnosed with prediabetes, or are in danger of becoming diabetic. Goals are to delay or eliminate participant’s ricks of developing type 2 diabetes.
	Who Should Attend?
Adults who have been diagnosed with prediabetes, or are at risk for developing diabetes, should attend this program. Healthcare providers can refer any patient who has one or more of the following:
· A history of gestational diabetes.
· 2-Hour Plasma Glucose Test (OGTT) between 140 – 199 mg/dl.
· Hemoglobin A1C between 5.7 – 6.4%.
· Fasting Plasma Glucose (FPG) between 100 – 122 mg/dl.
Benefits of the Program Include
· Cutting participant’s risks of developing type 2 diabetes in half.
· Modest behavior changes that help participants lose 5 – 7% of their body weight.
· Appropriate exercise for maintaining and improving strength, flexibility, and endurance.
· Learning about proper nutrition and monitoring caloric intake.
· Setting and achieving realistic goals.Chronic Disease Self-Management Program

What is it?
Chronic Disease Self-Management is a series of workshops for people with a chronic disease, such as arthritis, diabetes, heart disease, lung disease, stroke, or other health problems. These workshops are led by trained instructors who have, or understand, what it is like to live with a chronic disease. The Chronic Disease Self-Management Program is a Stanford School of Medicine’s Patient Education Research Center developed program.
	Who Should Attend?
Adults who have been diagnosed with a chronic disease, such as those listed above, or caregivers for someone with a chronic disease are highly encouraged to participate.
Topics in the Program Include:
· Techniques to deal with problems such as frustration, fatigue, pain, and isolation.
· Maintaining independence.
· Appropriate use of medications.
· Appropriate exercise for maintaining and improving strength, flexibility, and endurance.
· Creating and maintaining realistic goals to reduce the impact of symptoms, and increase wellbeing.

To register for either program, please contact one of the following agencies:
Wayne County Public Health – (315)-946-5749
Wayne County Department of Aging and Youth – (315)-946-5624
WAYNE COUNTY PARTNERS INCLUDE THE FOLLOWING AGENCIES
[image:] [image:] [image:] [image:] [image:] [image:]
image6.jpeg
Publ.lcﬂen.lth

‘Weyne County, NY

image7.gif
Cornell University
Cooperative Extension
Wayne County

image8.gif

image1.jpeg

image2.jpeg

image3.jpeg
245U

“{ Finger Lakes

COMMUNITY HEALTH

image4.jpeg
[vupe fO8

image5.jpeg

