

FAMILY CAREGIVER HEALTH BULLETIN

MAY 2019

Download this and past issues of the Adult, Youth, Parent and Family Caregiver Health Bulletins: http://fcs-hes.ca.uky.edu/ content/health-bulletins

THIS MONTH'S TOPIC: RISK FACTORS AND SIGNS OF A STROKE

In the month of May, the National Stroke Association (NSA) reports that as many as 65,000 Americans will experience a stroke. Many will be unaware of their symptoms or that they are even at risk. The best way to reduce the risk of stroke is to know your own risk factors, and those of the person for whom you provide care, and to educate yourself to recognize stroke signs and symptoms.

Use FAST to Remember the Warning Signs of a Stroke

- Face: Ask the person to smile. Does one side of the face droop?
- Arms: Ask the person to raise both arms. Does one arm drift downward?
- **Speech:** Ask the person to repeat a simple phrase. Is their speech slurred or strange?
- **Time:** If you observe any of these signs, call 911 immediately.

Continued on the back 😑

Cooperative Extension Service Agriculture and Natural Resources Family and Consumer Sciences 4-H Youth Development Community and Economic Development

Educational programs of Kentucky Cooperative Extension serve all people regardless of economic or social status and will not discriminate on the basis of race, color, ethnic origin, national origin, creed, religion, political belief, sex, sexual orientation, gender identity, gender expression, pregnancy, marital status, genetic information, age, veteran status, or physical or mental disability. University of Kentucky, Kentucky State University, U.S. Department of Agriculture, and Kentucky Counties, Cooperating.

Disabilities accommodated with prior notification.

LEXINGTON, KY 40546

All strokes are considered medical emergencies that require immediate treatment for optimal outcomes.

Continued from page 1

A stroke occurs when blood flow to the brain is reduced or cut off, depriving brain cells of important nutrients and oxygen, according to the NSA. As a result, brain cells die and can no longer control the areas of the body for which they are in charge, such as muscle control or memory. Some people can recover from strokes, but more than twothirds of survivors will be left with some degree of disability, according to the NSA. For optimal outcomes, all strokes should be treated a medical emergency and treated immediately. It is also important to understand the risk factors of stroke:

Lifestyle risk factors

- **Diet.** Eat a variety of fruits and vegetables, whole grains, fat-free or low-fat dairy, and lean protein and oils. Limit saturated and trans fats, added sugars and sodium.
- **Exercise.** The Centers for Disease Control recommends 150 minutes of moderate-intensity activity or 75 minutes of vigorous-intensity activity per week and two or more days of strength training. This means exercising for 30 minutes per day for at least 10 minutes at a time.
- **Smoking.** Smoking increases clot formation, thickens blood, and leads to plaque build-up in the arteries. As a result, the NSA reports that smoking doubles the risk of stroke.
- Alcohol. Drinking increases blood pressure which contributes to stroke. Women should drink no more than one alcoholic drink a day and men should drink no more than two.

Medical risk factors

High blood pressure, atrial fibrillation (A-Fib), high cholesterol, diabetes, and circulation problems are stroke risk factors that can be controlled through medication, diet, exercise, and education. Therefore, it is important to be aware of your family history and talk with a health-care professional about medical risk factors and ways to address them.

Recognize symptoms of stroke and act "FAST"

According to the Mayo Clinic, people having a stroke might experience:

- Problems with speaking or understanding, such as slurring words or unexplained confusion
- Sudden signs of paralysis or numbness of the face, arm, or leg often on one side of the body.

Trouble smiling, as one side of the mouth might droop.
Vision difficulty, including trouble with seeing in one or both eyes, or blurred, black-out, or double vision
Headaches that cause dizziness, vomiting, or altered consciousness
Clumsiness and lack of balance, often because of dizziness
Difficulty walking

Strokes can be prevented and treated. It is important to seek regular health checkups, make positive lifestyle choices, and learn the risk factors, signs, and symptoms. In cases of stroke, it is also important to take early action, as timely treatment can help minimize damage and related complications.

REFERENCES

- CDC. (2019). Physical Activity Basics. Retrieved from https://www.cdc.gov/physicalactivity/basics
- Mayo Clinic. (2019). Stroke. Retrieved from https://www.mayoclinic. org/diseases-conditions/stroke/symptoms-causes/syc-20350113
- National Stroke Association (NSA). (2019). Understand Stroke. Retrieved from Understand Stroke: https://www.stroke.org/understand-stroke
- National Stroke Association (NSA). (2019). Act FAST. Retrieved from https://www.stroke.org/understand-stroke/recognizing-stroke/act-fast
- WebMD. (2019). What is a TIA? Retrieved from https://www.webmd.com/stroke/what-is-tia#1

FAMILY CAREGIVER HEALTH BULLETIN

Written by: Amy F. Kostelic, Ph.D. Edited by: Alyssa Simms Designed by: Rusty Manseau Stock images: 123RF.com

Call 911 immediately if you observe any symptoms of a stroke. Note the time of the first symptom. This information is important and can affect treatment decisions.