

Health for Hearts United Leadership Institute

Cyneetha Strong, MD May 31, 2014

Question #1

What is the #1 cause of death in the US?

- 1. Cancer
- 2. Accidents
- 3. Heart disease
- 4. Lung disease

Answer

■ Heart disease is the #1 killer in the US, causing more deaths than cancer, lung disease, accidents and diabetes combined.

Question #2

Cardiovascular Disease includes what condition?

- 1. Stroke
- 2. Heart Attack
- 3. Congestive Heart Disease
- 4. High Blood Pressure
- 5. All of the above

Cardiovascular Disease

■ ALL OF THE ABOVE:

- Diseases and conditions pertaining to the heart and vascular (blood vessels) system
- Primarily includes heart attack, stroke, high blood pressure, congestive heart failure
- May also include arrhythmias, PVD, ESRD, congenital heart defects

complete occusion plages erosion multiple blockages coronary artery spasm electrophysiological abnormalities papillary muscles preumonia screen in a previous disease surgery schaem in a previous disease surgery schaem in a previous disease surgery is chaeman a previous disease surgery in the previous disease surgery is chaeman a previous disease surgery in the previous disease surgery is chaeman a previous di shortness of breathtightnessoxygen shortage lack of physical activity infection fatigue risk factors stopping of the heartbeat circulatory support cholesterol and fatty acids rhythm instabilitycardiac arrhythmias degenerative processesmetabolic disturbances heart failuretreatedartery prevention blockage troated early defibrillations moking shortness of breath human heart ceronary artery disease human heart restriction in blood supply screeningsuddenly collapse pumping chamberhish blood pressure ventricular hypertrophymyocardial partial interruption and of symptom

+

Statistics Review

- Stroke is the leading cause of serious, long-term disability in the United States.
- 15-30% of stroke survivors are permanently disabled.
- Black have twice the rate of strokes compared to Whites.
- Smoking and high blood pressure both double the risk of stroke.

*Question #3

Name a risk factor for CV disease.....

.....Is it modifiable or non-modifiable?

Heart Disease – Risk Factors (Can't be changed)

■Age

■Family History

■Race

Heart Disease – Risk factors Modifiable (Can be changed)

- Obesity or overweight
- Diabetes
- Physical inactivity

- Smoking
- High blood pressure
- High blood cholesterol

Multipler Effect: Risk Factors for Heart Disease

*Question #4

What can we do to reduce our risk factors?

What you can do

■ Don't smoke and avoid second hand smoke

- 35% of deaths from smoking related to CVD
- Nonsmokers exposed to secondhand smoke have 25-30% increase risk of heart disease

■ Get regular exercise

- Aim to get at least 150 minutes of cardio per week (30 minutes 5 times a week)
- 10,000 steps daily
- Add activity to everyday life

■ Know your numbers

- Blood pressure, cholesterol, blood glucose
- Know your family history
 - Discuss medical history at family gatherings

+

What you can do

■ Eat a heart healthy diet

- Low in saturated fats, trans fats, sodium, cholesterol
- Include whole grains, vegetables, fruit, healthy fats

■ Maintain a healthy weight

- Know your BMI (Body Mass Index)
- Ask your doctor about your ideal weight
- 5-10% loss of body weight produces risk reduction

See your doctor for regular exams

Take medication as prescribed

Final Question(s)

What change will you make

- ■In your person life?
- ■In your family?
- ■In your church?
- ■In your community?

+ Finally....

Above all else, guard your heart, for it is the wellspring of life

Proverbs 4:23

