

HEALTHY BLOOD SUGAR.

HEALTHY BRAIN.

Having diabetes can put your brain health at risk. Diabetes can damage blood vessels, which results in reduced or blocked blood flow to the brain. This can increase your risks for Alzheimer's disease, memory loss, and confusion.

It is important to keep your blood sugar levels under control to stay healthy. Visit your doctor regularly to help manage your diabetes. Here are some other ways to help you manage your blood sugar and protect your brain health:

For More Information

About Diabetes

- **American Diabetes Association**
<https://www.diabetes.org>
- **Centers for Disease Control and Prevention - Diabetes**
<https://www.cdc.gov/diabetes>
- **National Institute of Diabetes and Digestive and Kidney Diseases**
<https://www.niddk.nih.gov/health-information/diabetes>

About Brain Health

- **CDC Alzheimer's Disease and Healthy Aging Program**
<https://www.cdc.gov/aging>
- **National Association of Chronic Disease Directors Healthy Aging Programs**
<https://www.chronicdisease.org/page/HealthyAging>
- **Alzheimer's Association**
<https://www.alz.org>

This work was supported by a cooperative agreement between the Centers for Disease Control and Prevention and the National Association of Chronic Disease Directors (5-NU38OT000286-02).

NATIONAL ASSOCIATION OF
CHRONIC DISEASE DIRECTORS
Promoting Health. Preventing Disease.

The mark "CDC" is owned by the US Dept. of Health and Human Services and is used with permission. Use of this logo is not an endorsement by HHS or CDC of any particular product, service, or enterprise.

