

**You can save your own life...
know your numbers and take action to
decrease your risk of heart disease and stroke!**

**THE OHIO STATE
UNIVERSITY**

Office of the Chief
Wellness Officer

NATIONAL FORUM
FOR HEART DISEASE & STROKE PREVENTION

**OHIO
MAYORS
ALLIANCE**

To see a nurse practitioner,
call **614-685-9994** or
visit nursing.osu.edu/thw
for the College of Nursing's
Total Health and Wellness

To see a cardiologist,
call **614-293-7677**
or visit
wexnermedical.osu.edu/heart
for the Richard M. Ross
Heart Hospital

**THE OHIO STATE
UNIVERSITY**

Office of the Chief
Wellness Officer

Water

11 eight ounce glasses
per day for women,
15 for men

Fruits/Veggies

At least 5 servings per day

Sleep

At least 7 hours
per night

Alcohol

If you don't drink, don't start;
otherwise no more than 1
per day for women, 2 per
day for men

BP/Stress

Blood Pressure: 120/80
Stress reduction (i.e. yoga,
deep breathing, positive
thinking, practice gratitude)

Physical Activity

150 minutes per week
(30 minutes a day, five days
a week — including flexibility
and strength training)

Tobacco

None

Cholesterol

Under 200 total; have your
primary care provider check
your ratio