

STROKE: Know the Facts, Save a Life continued

LIFESTYLE CHANGES

Get a health checkup for diagnosis, risk and management of blood pressure, blood sugar, lipid levels, weight and vascular disease.

heart.org/HighBloodPressure heart.org/diabetes heart.org/cholesterol

Eat a healthy balanced diet: Lots of fresh fruits and vegetables, high in dietary fiber (e.g., whole grains,

foods low in saturated fat, lowfat dairy products, protein from plant sources and lean meats, foods low in salt.

choosemyplate.gov

Research shows that high blood pressure can be prevented – and lowered – by following the Dietary Approaches to Stop Hypertension (DASH) eating plan, which includes eating less salt and sodium.

dashdiet.org

Use technology, such as a pillbox with timer, a phone alarm or watch alarm, to get reminders to take your medication.

Exercise regularly. Studies show that for every hour of walking, life expectancy may increase by two hours.

Walking for as few as **30 minutes** a day provides heart health benefits.

Walking is the single most effective form of exercise to achieve heart health.

heart.org/GettingHealthy

Quit smoking. Smoking decreases your tolerance for physical activity and increases the tendency for blood to clot.

heart.org/QuitSmoking

Stop alcohol use.

Alcohol use has been linked to stroke in many studies. Alcohol can negatively interact with drugs you are taking.

Educate yourself on symptoms of stroke so you can act FAST. Download an information card at:

www.shepherd.org/stroke#resources

Manage stress. Participate in yoga, Tai Chi, gardening, art, fishing, nature walks, or any other activity you enjoy.

References:

- 1. JAMA, March 2012
- American Heart Association. Heart Disease and Stroke Statistics: 2013 Update. U.S. Cancer Statistics Working Group. United States Cancer Statistics: 1999–2008 Incidence and Mortality Web-based Report. Atlanta (GA).
- Department of Health and Human Services, Centers for Disease Control and Prevention, and National Cancer Institute; 2012. Available at: www.cdc.gov/uscs. Accessed Jan. 4, 2013.
- 4. CDC.gov/stroke

