WEEKLY HEALTH NEWS UPDATE
Week of Monday, June 3rd, 2013

Mental Attitude: Suicide Rates Rise! Suicide rates among middle-aged (35-65) Americans have risen 28% in the past 10 years with the largest increase among people in their 50s at nearly 50%. Suicide deaths have become more common than deaths from car crashes. In 2010, there were 33,687 deaths from car crashes and 38,364 suicides in the United States. Suicide prevention strategies include improving social support and community connectedness, increasing access to mental health and preventive services, and decreasing the stigma and barriers linked to asking for help. Morbidity and Mortality Weekly Report, May 2013
Health Alert: Heart and Brain Function. People with the greatest risk for heart disease performed 50% worse on cognitive tests when compared to people with the lowest risk profile. Diabetes, bad cholesterol, and smoking were all negatively linked to poor cognitive scores. Stroke, May 2013
Diet: Just One Meal. A single fatty meal can cause the heart to beat harder and increase blood pressure. Researchers analyzed the effects of eating a high-fat fast food meal (42 grams of fat) and eating a meal with no more than 1.3 grams of fat. When subjected to a series of standard stress tests, those who ate the high-fat meal saw their blood pressure go up 1.25 to 1.5 times higher than those who ate the low-fat meal. Journal of Nutrition, April 2007
Exercise: Only 1 in 5 Adults… Only 20% of American adults perform the recommended amount of exercise as outlined in federal guidelines. Adults should get at least two and a half hours each week of moderate-intensity aerobic activity (like walking), or one hour and 15 minutes each week of vigorous-intensity aerobic activity (like jogging), or a mixture of both. Adults should also engage in muscle strengthening activities, including sit-ups, push- ups, or exercise using resistance bands or weights. All major muscle groups should be involved in these activities and should be done at least two days every week. Centers for Disease Control and Prevention, May 2013
Chiropractic: Asthma? A review of published literature shows that patients with asthma who incorporate chiropractic care into their current asthma treatment plan may experience a decrease in the severity of their symptoms. Logan College of Chiropractic, December 2012
Wellness/Prevention: Celery and Cancer Cells Mortality. One way cancer cells thrive is by simply not dying as other cells are pre-programmed to do. Apigenin, a compound found in plant based foods like parsley and celery, has been observed in a laboratory setting to re-educate breast cancer cells to die as scheduled.

Ohio State University, May 2013
Quote: “I never did anything by accident, nor did any of my inventions come by accident; they came by work.”

~ Thomas A. Edison
This Weekly Health News Update is compliments of Dr. Ward Beecher and Beecher Chiropractic Clinic. If you have any questions or comments, please contact us at 281-286-1300 or www.BeecherChiropractic.com .

