

National Institute of Environmental Health Sciences

Environmental Solutions to Obesity in America's Youth

Our Wellness Journey: Following the Path of Traditions in Building Healthier AI/AN Communities

**Kelly Moore, MD, FAAP
Clinical Consultant
IHS Division of Diabetes
Treatment and Prevention**

Special Diabetes Program for Indians

Primary Prevention & Weight Management Programs for Children & Youth

■ Primary Prevention for Children & Youth ■ Weight Mgmt Programs for Youth

Source: IHS National Diabetes Program
SDPI Evaluation, 1997-2002

Special Diabetes Program for Indians

Activities for Obesity Prevention

2004

Source: IHS DDTP SDPI
Evaluation, 2004

Special Diabetes Program for Indians

Walking and Running Opportunities are Available for Children and Youth

Source: IHS National Diabetes Program
SDPI Evaluation, 1997-2002

Special Diabetes Program for Indians

Able to Build or Improve Playgrounds

Source: IHS National Diabetes Program
SDPI Evaluation, 1997-2002

Special Diabetes Program for Indians

Regular After-School Activities Are Available for Children and Youth

Source: IHS National Diabetes Program
SDPI Evaluation, 1997-2002

Special Diabetes Program for Indians

Traditional Games and Activities are Available for Children and Youth

Source: IHS National Diabetes Program
SDPI Evaluation, 1997-2002

Special Diabetes Program for Indians

Physical Activity Programs Are Available For Children & Youth

Source: IHS National Diabetes Program
SDPI Evaluation, 1997-2002

Special Diabetes Program for Indians

Traditional and Cultural Approaches are Available for Children and Youth

Source: IHS National Diabetes Program
SDPI Evaluation, 1997-2002

Special Diabetes Program for Indians

Nutrition Education is Provided to Community Staff and Families

Source: IHS National Diabetes Program

SDPI Evaluation, 1997-2002

Special Diabetes Program for Indians

USDA Food Distribution Program for Indians (FDPIR)

Eat Healthy!

What are these new labels
at the Lane Deer Trading Post IGA?

These labels help you find healthy food at the store!

The colored morningstars
on the label tell you why
a certain food is healthy:

Red = low sugar

Yellow = low fat

Green = high vitamins
and minerals

Violet = high fiber

The more
morningstars
you see on the
label, the healthier
that food is!

THE

(stop the pop...!)

HOW SWEET ARE YOU? The sugar countdown...find your favorite drink

Teaspoons of sugar in a 12 oz can:

Prune Juice/Cranberry Apple Juice Cocktail.....	16 tsps
Grape Juice (Pure, No Sugar Added).....	15
Kern's Guava Nectar.....	14
Cranberry Juice Cocktail/Orange Crush/Basha's Orange Soda/Kerns Apricot Nectar Squeeze-It Pouch/Langers Cranberry 100/Snapple Earth Drink Minute Maid Grape Soda.....	13
Hi-C/Ocean Spray Ruby Red/Dole Pine-Orange Strawberry Juice Mountain Dew/Minute Maid Lemonade/Surge/A&W Root Beer/Starbucks Frappuccino Basha's Grape, Strawberry and Black Cherry Soda.....	12
Orange Juice/Apple Juice/Fruitopia/Capri Sun Juice Drink Pouch RC Cola/ Basha's Cola, Root Beer/Hawaiian Punch/Eclipse Tropic/Snapple Lemonade/Sunny Delight /Sobe Drinks/V-8 Splash Tropical Blend/YooHoo/Koolaid Bursts Fruit Works Drinks/Snapple Gravity, Fire or Altitude Drinks.....	11
Coke/Pepsi/7-Up/Dr. Pepper/Pineapple Juice/Ginger Ale/Squirt.....	10
Tampico Citrus Punch/Fiesta Fruit Punch/Citra/Sprite/Southwest Sun Tea.....	9
Grapefruit Juice/Nestea Iced Tea/Nestea Cool/Lipton Brisk Iced Tea Snapple Lightning Drink.....	8
Clearly Canadian/Shamrock 1% Chocolate Milk/Powerade.....	7
Koolaid/Country Time Pink Lemonade/10-K.....	6
Gatorade.....	5
Milk : Whole, 2%, 1% or Skim.....	4.5
V-8.....	4

Water/Coffee/Tea/Diet Pop/Crystal Light/Diet Nestea Sugar-Free Koolaid..... NO SUGAR

** (supersize or big gulp- multiply all the numbers by 2 to 3 depending on how much ice you get...)

Think about it- would you ever go to a sugar bowl and eat 10 teaspoons of sugar in 10 minutes? **GROSS!!!** That's what happens when you chug a can of soda or juice in 10 minutes- unless it's DIET SODA or water.

think before you drink....think before you drink....think before you drink

SO- Let's say you DO drink that 12 oz soda with 10 teaspoons of sugar...

And you say-"Oh, I'll just exercise more to burn off the extra calories."

Here's what you have to do to get rid of those 120 extra calories:

If you are adult size (about 130 pounds or greater)

WALK for 30 minutes (for 28 football fields- a little over 1 1/2 miles)

RI DE A BI KE for 20 minutes (or about 5 miles)

RI DE a HORSE for 30 minutes

ROLLER BLADE for 20 minutes (skating, not falling!!) JOG/RUN for 15 minutes (about 1 1/2 to 2 miles)

If you are a kid (about 60-70 pounds) -YOU HAVE TO WORK HARDER!!

WALK 45 minutes

RI DE A BI KE 30 minutes

RI DE a HORSE 1 hour

ROLLER BLADE 30 minutes

JO G/RUN 20 minutes

AND let's say you DID Supersize that drink and you drank 36 oz of soda

with sugar- that's *30*** teaspoons of sugar- or about 2/3 of a CUP OF SUGAR!!! UGH!**

REMEMBER: Many JUICES have AS MUCH or MORE SUGAR than POP!! (and Gatorade has less per ounce BUT YOU DRINK MORE- a quart bottle has over 12 teaspoons of sugar!!! And you thought it was good for you....!)

Water has no calories. Zero. Nada. None. (Unless you put stuff in it...)

think before you drink.....think before you drink.....think before you drink.

Special Diabetes Program for Indians

Strategies for Overweight Children

2004

NATIVE WAY

**ADOLESCENT
WEIGHT
MANAGEMENT
PROGRAM**

**HASKELL HEALTH
CENTER**

“Native Way” Methods

- Use of native stories and analogies to explain behavior change, choice, and goal setting
- Placing family at the center
- Empowering parents to find the “best fit”
- Native American behavior specialists to relate to personal family issues
- Activities, such as “talking circle”

A sunset scene with a silhouette of a tree on the left and the text "Lessons Learned" in the center. The sky is a mix of orange, yellow, and red, with some clouds. The tree is dark and its branches are silhouetted against the bright sky. The text is in a bold, black, sans-serif font.

Lessons Learned

Don't reinvent the wheel. Learn from each other!

**Foster
creativity
and reward
innovation**

**Remember
family and
community**

Health For Native Life

Diabetes Prevention Program Special Edition

They Made the Switch!

**Eating Habits
Change for Good**

Say Good-bye to the Sofa!

**They're Up
and Running
(Walking,
Too!)**

Southwest Celebrities

**People from Southwest Tribal
Communities Show Us How
to Prevent or Delay Diabetes**

**Celebrate
success!**

Partner with many and don't focus on who gets the credit

NDEP American Indian/Alaska Native
Diabetes Prevention Campaign Materials

Move It!

And Reduce Your Risk of Diabetes

 For more information, contact
Association of American Indian Physicians
at (877) 943-4298 or
800/744-4368

We have the *power* to prevent diabetes

We're American Indians, and we have the power to prevent diabetes. Science has proven that we can prevent diabetes if we lose as little as 10 pounds by walking 30 minutes most days of the week and making healthy food choices. Take your first step today. For more information, talk to your health care provider.

For free materials, call 1-800-438-5383.

Small steps big rewards
Prevent Diabetes

More Lessons Learned

-
- **It takes time to build infrastructure**
 - **It takes time for message to sink in**
 - **Local priorities = local ownership**
 - **Evaluation requires an open mind**

IHS Division of Diabetes Treatment and Prevention

www.ihs.gov/medicalprograms/diabetes

**5300 Homestead Road NE
Albuquerque, NM 87110
505-248-4182**

