 [image: stroke.jpg]

Recognize the Signs of Stroke

 ACE… Ask the person to smile. Does one side of the face droop?
RMS… Ask the person to raise both arms. Does one arm drift downward?
PEECH …Ask the person to repeat a simple sentence. Is speech slurred/strange?
IME …Minutes matter. If you observe any of these signs call 911 immediately!

[bookmark: _GoBack]Stroke is an Emergency- Act FAST - Call 911 IMMEDIATELY

To Prevent Stroke
Check your blood pressure High blood pressure is a major risk factor for stroke. Work with your doctor to control high blood pressure.

 Identify Atrial Fibrillation (Afib) Afib is an abnormal heartbeat that can increase stroke risk 500%. Afib can cause blood to pool in the heart and may form a clot and cause a stroke. A doctor must diagnose and treat Afib.

Stop smoking Smoking doubles your risk of stroke. Visit our website to learn more about the QUIT 4 LIFE program.

Limit alcohol Do not drink or drink only in moderation – no more than two drinks each day.

Watch your cholesterol levels Work with your doctor to manage cholesterol problems.

Manage diabetes Follow a healthy lifestyle to help control diabetes and reduce stroke risks.

Move more and eat less Excess weight strains the circulatory system. Exercise daily and maintain a diet low in calories, salt, saturated and trans fats and cholesterol. Enjoy at least five servings of fruits and vegetables daily.

Treat circulation problems Fatty deposits can block arteries that carry blood to the brain and lead to a stroke.
 -
 (
To receive
an incentive
,
 (
while supplies last
)
,
 please
 complete and return
to your Agency Coordinator
.
Name:

Employee

 ID
 #
:

Agency
& Location:

__

www.commonhealth.virginia.gov
/tlc/index.html
 for more information
.
)[image:]

image1.jpeg

image2.jpeg
L4

Health

