HEALTH ISSUES OUTLINE - Key
	
	Causes
	Symptoms
	High Risk
	Prevention

	Anemia
[image: image4.wmf]

	There is a severe depletion of iron stores resulting in low blood hemoglobin
	 Person is weak and tired. Their mental state is affected.

Loss of blood creates a loss of iron.
	Menstruating females are at higher risk
	Meat is an excellent source of iron

 Not all ingested iron is absorbed; vitamin C helps to absorb iron when taken together.

Fortified cereals have iron added

	Colorectal Cancer

(Colon Cancer)
[image: image1.png]

	Heredity
Not enough fiber in the diet.
	One of the top causes of cancer deaths in the U.S.
	Fiber helps food move through large intestine

	Diets should consist of 20 - 35 grams of fiber a day

 Fiber helps food move through large intestine

 Good sources of fiber include fruits, whole grains, vegetables

 Insoluble fiber significantly inhibits the development of precancerous

colon and rectal polyps

	Diabetes
[image: image5.wmf]

	 Diabetes affects the body’s production and use of insulin - making blood glucose levels abnormally high

 Insulin is a hormone produced in the body.

	Excessive urination and thirst

Weight loss with nausea, easy tiring, weakness, irritability

cravings for food; especially sweets

vision disturbance; blurred vision

slow healing of cuts and bruises.

	Many people have a genetic predisposition to acquiring the disease.

	Maintaining a healthy body weight helps to prevent hyperglycemia.

	
	Causes
	Symptoms
	High Risk
	Prevention

	Heart Disease
[image: image2.wmf]
	Plaque forms along the inner walls of the arteries
	Severe pain in the left arm and chest proceed a heart attack.

 Overweight

Low exercise

	factors increasing the risk:

 genetics, age, high-fat diet (high blood cholesterol), lack of exercise, stress, smoking and tobacco use, excessive alcohol consumption, low fiber intake, low vitamin/mineral intake

	 Decrease consumption of foods high in saturated fats and sodium

 High sodium/salt foods - onion rings, pickles, french fries, potato chips, some soft drinks

	Osteoporosis

[image: image3.wmf]
	Bones become porous and fragile due to the lack of calcium

Bone density is developed during the first 25 years of life. After age 25, calcium consumption helps to maintain the existing bone density

	Curving of the spine. Bones become porous. Bones break very easily.
	A condition manifested in older adults; females at higher risk

	Recommended daily fluid milk intake

children - 2 cups adolescents - 4 cups adults - 2 cups

