

Nitam maajitaayan

Zhiwaapinewin, giiyaw ozanagi'igon giizhideseg gaa-miijiyan. Iwe wenji-gashitooyan ji-mamaajiiyan, glucose ziizibaakwad izhinikaade. Iwe gaye ziizibaakwad bebakaan mijjiming onjiimagad daabishkoo zhiiwijiiminag, dodooshaaboo, zhigwa miinawaa bakwezhigan, manoomin, zhigwa bakwezhiganikaadegin mijiman. Aanind miinawaa zhiwangin gegoon mijjiyan gemaa minikweyan. Ishkwaa wiisiniyan, giziizibaakwadom gimiskwiing ishpise.

**Naagajitoon giyaw, gidinendamowin
zhigwa gjajaak. Mino-ayaayan
giwijji'igon, gidinawemaaganag
zhigwa gaa-wiji-ayaangeyeg.**

Aanapii ji-wiisiniyan

- **Wiidoopamadwaa gidinawemaaganag**
Aaniishwiin: Wiidoopangeyan gichiinendaagwad. Nawach giminwendaan zhigwa giwijji'aag ginijaanisag. Mii owe ezhi-manaajitooyan dago nanaakondaman miinigoowiziwin zhigwa wiisiniwin gaa-miinigooyan.
- **Nising wiisin endaso-giizhig. Gego awashime ningodwaakaaseg bii'oken ji-wiisiniyan.**
Aaniishwiin: Na'iiminik wiisiniyan apii ji-wiisiniyan nawach minose ziizibaakwad gimiskwiiming. Mii owe manidoo gaa-izhitood giiyaw ji-anokiimagadinig.

- **Giishpin bakaan wiisiniyan, biidoon gegoon onizhishingin ji-miijiyan.**
Aaniishwiin: Giwijji'igon giin gagiiginaman gego onizhishing ji-miijiyan (nawapon, gitigaanensan gemaa zhiwijiiminag bimiwizh).

**Gizhizhawiziyan dago
minonjigewin giga-wiji'igon
zhiwaapineyan.**

Wegonen ji-mijiiyan

- **Bebakaan gegoon mijjin apii wiisiniyan.**
Aaniishwiin: Bebakaan wiisiniwin mijjiyan nawach da-mino-ayaamagad giiyaw ji-mino-ayaayan.
- **Gagiiginan mijjim ezhi-ganandawaag aaniin igo ezhimikaman bagwadakamig. bagwajaya'ii wiiyas, giigoo, nibiing netaawiging, mawinzwaan, manoomin, bebakaan gitigaanan, gitigaanensan, giizizowaad anijiiminag onizhishinoon.**
Aaniishwiin: Mijiman akiing wenjisegin nawach onizhishinoon giyawing onji. Aapiji niibowa wenizhishinoon mino-ayaawin onji aaniin igo ezhimikaman besho endaayan gaye gidaa-ondinaanan.
- **Gagiiginan mijjiman wiijiiwesegin biinji-wiiyaw. Gitigaadegin bakwezhiganikaadeg mijjim, zhiijiiminag, gitigaanensan, (baasowaad anijiiminag gitigaanensan baategin) onizhishinoon ini.**
Aaniishwiin: Aanind mijjiman gimooshkineshaagonan ezhi-wiijiiwesemagak ziizibaakwad gimiskwiing ji-naazhiseg, ji-giizhideseg gaye bimide giyawing.
- **Gitigaanensan awashime mijjin**
(nitam gidakiing, mashkawaakwading gemaa biiwaabikokaadeg).
Aaniishwiin: Gitigaanensan minosewan giyawing onji ji-mino-ayaayan.

- Giishin giishkaabaagwelian, onizhishing nibi minikwen. **Bangii eta zhiwiniganan aayaabajtoon.** Aaniishwiin: Zhiwaaboon minikweyan, zhiwinaman giminikwewinan, daabishkoo Tang dago Kool-aid, da-ishpaagamise ziizibaakwad gimiskwiiming.
- **Bangii eta mijin gaa-zhiiwangin** (daabishkoo zhiwanjiganan, babekaan mashkikiinsan). Aaniishwiin: Giishpin niibowa ziizibaakwad mijiyen gemaa minikweyan, awashime da-ishpaagamise ziizibaakwad gimiskwiiming.

- **Bangii eta boozanjigen** (daabishkoo zaazikokwaadeg gegoon, boozaagin gemaa gaapizowaad opiniinsag). Onzan, abwen gemaa nibiing giizilan waa-miijiyan. Aaniishwiin: Boozanjigeyan gizanagi'aa gide'e maagizhaa gaye gidaa-ani-wiin. Naanganian nawach minwanokii gide'e zhigwa gaawiiinda-ishpisesinoon ziizibaakwad gimiskwiiming.

Aaniin minik ji-wiisiniyan.

- **Na'egaach wiisinin, boonanjigen debisiniyan.** Aaniishwiin: na'iiminik wiisiniyan nawach gigaminoaya giyawing. Giishpin onzaamanjigeyan, giga-ani-aanjibow giwiinimong.

*Wenizhishing mijin!
Mino-babimaadizin
ji-mino-ayaayan!*

1 zhiwiijumin gemaa mawinzawaan

*Agwaatamaazon gimiijum
Owe ji-izhinaagwak*

Bekwezhiganiwangin

Gitiaganensan

- Niizh gemaa awashime bebaakanakin
- Aabitoozhkinatoon gidoonaagan

Wiyyasongin

Doodooshaaboo gemaa nibi

Bezhig ono

- Bagwajaya'ii wiyyas
- Giigoo
- Baaka'aakwaan oshkateweisig
- Bagaan-biinide
- Waawanom

Bezhig ono

- Bagwajaya'ii wiyyas
- Giigoo
- Baaka'aakwaan oshkateweisig
- Bagaan-biinide
- Waawanom

Gojitooda!

Conseil Cri de la santé et des services sociaux de la Baie James
σ τούρα b̄t̄l̄d̄ - q̄a. b̄l̄C̄b̄d̄
Omaanipong nigaanimesi mino-ayaayin dago wiij heewet - James Bay

Wegonen bezhigewewig gegoogemeshkwajichigeyan ji-naagajitooyan giiyaw, gidinendamowin zhigwa gijajaak?

Gakina gegoo bemaadak, onjida ji-mamaajiimagakin.

Aaniishwiin: Mamaajiin-nawach ji-minosemagak giiyaw. Bimoseyan, niimiyan, mawinzoyan, andawenjigeyan gaye da-wiijiwiwesemagad ziizibaakwad gimiskwiiming.

Onjida gagwe-mamaajiin endasogiizhignânitaw mâna kakwê-itahkamikisikan.

- Gagwe-mamaajiin endaso-ningowanami'egiizhig
- Endasogiizhig zhezhaawiin daabishkoo inoseyan adaawewigamigong
- Na'egaach igo nitam, awashime ozhipwiin mamaajiiyan.
- Okwiinog gidinawemaaganag gegoo doodameg (aagimeyeg, mawinzoyeg, niimiyyeg).
- Wijiwiwen odaminong daabishkoo zhooshkwaada'eyan gemaa gwaashkwenda'eyan.
- Jiikendan minomanji'oyan, mino-ayaayan gaye.

Manaajitoon giiyaw Manaaji' asemaa.

Aaniishwiin: zagaswaayan nawach zhiwiapinewin giga-zanagi'igon. Zagaswaayan nawach da-wedad gegoo ji-izhised gide'e gemaa ji-aabita-niboowiseyan. Gagwejim mino-ayaawin enokaadang aaniin ji-izhi-boonitaayan.

Gwayakaabajitoon minikwewin

Aaniishwiin: Minikwewin ziizibaakwad gimiskwiiming da-ishpisemagad ji-ani-aanjiboyan aaniin gaye ezhiseg mashkiki giiyawing. Gagwejimin mino-ayaawin enokaadang aaniin minik ji-aabajitooyan minikwewin.

Across the country, the Canadian Diabetes Association is leading the fight against diabetes by helping people with diabetes live healthy lives while we work to find a cure. Our community-based network of supporters help us provide education and services to people living with diabetes, advocate for our cause, break ground towards a cure and translate research into practical applications.

*This document reflects the 2013 Canadian Diabetes Association Clinical Practice Guidelines. ©2013 Copyright

Canadian Diabetes Association

diabetes.ca | 1-800 BANTING