

University of Kentucky
College of Agriculture,
Food and Environment
Cooperative Extension Service

ADULT HEALTH BULLETIN

NOVEMBER 2021

Download this and past issues
of the Adult, Youth, Parent, and
Family Caregiver Health Bulletins:
[http://fcs-hes.ca.uky.edu/
content/health-bulletins](http://fcs-hes.ca.uky.edu/content/health-bulletins)

THIS MONTH'S TOPIC: DIABETES

November is American Diabetes Month, the best time for you to find out if you are at risk and to learn more about diabetes. Diabetes is a long-lasting disease that affects how your body turns food into energy. There are three major types of diabetes: type 1, type 2, and gestational (diabetes when pregnant). Type 2 diabetes accounts for 90% to 95% of all cases.

Currently, 34.2 million U.S. adults have diabetes. One in 5 of them do not know they have it. In Kentucky, as in most other states, the rate of diabetes continues to climb. In 2019, 13.3% of Kentucky adults learned they have diabetes.

What are the causes and risk factors for diabetes?

Sadly, the causes of type 1 diabetes are not known. However, you increase your risk

Continued on the back ➔

Cooperative Extension Service
Agriculture and Natural Resources
Family and Consumer Sciences
4-H Youth Development
Community and Economic Development

Educational programs of Kentucky Cooperative Extension serve all people regardless of economic or social status and will not discriminate on the basis of race, color, ethnic origin, national origin, creed, religion, political belief, sex, sexual orientation, gender identity, gender expression, pregnancy, marital status, genetic information, age, veteran status, or physical or mental disability. University of Kentucky, Kentucky State University, U.S. Department of Agriculture, and Kentucky Counties, Cooperating.
LEXINGTON, KY 40546

Disabilities
accommodated
with prior notification.

Research shows that a structured, healthy lifestyle can cut the risk of type 2 diabetes in half.

➔ Continued from page 1

for type 2 diabetes by being overweight, having a family history of diabetes, using tobacco products, excessive alcohol use, a prior history of gestational diabetes, and not getting enough exercise.

What are the symptoms of diabetes?

- **Type 1 diabetes symptoms:** frequent urination, excessive thirst, constant hunger, weight loss, very dry skin, vision changes, and fatigue.
- **Type 2 diabetes symptoms:** are similar to those of type 1 diabetes, but are often less obvious. As a result, the disease may be diagnosed several years after onset, increasing the risk of other health issues.

If you are having any of these symptoms, visit your doctor.

What can be done to prevent and control diabetes?

Because the cause of type 1 diabetes is not known yet, we cannot prevent it. The good news is that simple lifestyle measures are effective in preventing or delaying type 2 diabetes. Research shows that a structured, healthy lifestyle can cut the risk of type 2 diabetes in half.

- Achieve and maintain a healthy body weight.

- Be physically active, meaning at least 30 minutes of regular activity most days.
- Eat a healthy diet of three to five servings of fruit and vegetables a day, and reduce sugar and saturated fats intake.
- Quit tobacco use.
- Avoid excessive use of alcohol.

If you have already been diagnosed with diabetes, it is crucial to talk with your health-care provider to learn the best ways to monitor and manage your diabetes. Typical strategies involve eating well, exercising, taking medication, checking your blood glucose level regularly, and avoiding stress.

REFERENCES:

- America's Health Rankings analysis of CDC, Behavioral Risk Factor Surveillance System, United Health Foundation, AmericasHealthRankings.org, Accessed 2021.
- Kentucky Cabinet for Health and Family Services and Kentucky Personnel Cabinet. The 2019 Diabetes Report. Frankfort, KY: KY Cabinet for Health and Family Services, Department for Medicaid Services, Department for Public Health, Office of Health Data and Analytics, and KY Personnel Cabinet, Department of Employee Insurance, 2019.
- <https://www.cdc.gov/chronicdisease/resources/publications/factsheets/diabetes-prediabetes.htm>

ADULT
HEALTH BULLETIN

Written by: Natalie Jones
Edited by: Alyssa Simms
Designed by: Rusty Manseau
Stock images: 123RF.com

