

Men's Health 101

Objectives

- Facts – men vs. women
- Leading causes of death
- What makes men's health different
- Finding a doctor
- Risk Factors
- Know Your Numbers
- Screenings
- Stress
- Lung Cancer
- Diabetes Prevention
- Injury Prevention
- Prostate Cancer
- Skin Cancer
- Colorectal Cancer
- Steps to a healthier you

Facts

Average life spans:

- Men: 74.8 years
- Women: 80.1 years
- Among those over 100 years old, 85% are women

Why the Difference?

Men

- Men eat more foods that raise cholesterol (red meat)
- Men are more reluctant to seek preventative exams compared to women
- More than 7 million American men have not seen a doctor in more than 10 years
- Men do not feel comfortable talking about their health with their doctor

Women

- Excluding pregnancy, women make twice as many preventive care visits as men
- Women have lower iron, which also could contribute to longer life. Estrogen was previously thought to have been linked, but now not supported as a cause

Leading Causes of Death in Men

Causes of Death in Men

- 1) Heart disease 26.3 %
- 2) Cancer 24.1 %
- 3) Unintentional injuries 6.6 %
- 4) Chronic lower respiratory diseases 4.9%
- 5) Stroke 4.5%
- 6) Diabetes 3.0%
- 7) Suicide 2.2%
- 8) Influenza and pneumonia 2.1%
- 9) Kidney disease 1.8 %
- 10) Alzheimer's disease 1.8%

Why don't men take better care of themselves?

- Way they were raised
- Taught to “be tough” ignore aches and pains
- In their 20's are “indestructible”
- In their 30's too busy
- In their 40's may think it is too late
- Fearful of exams

When was your last check-up?

- Annual exam
- Complete physical with chest x-ray and blood work?
- How long do you wait between oil changes for your car?
- Don't wait until you have a problem

Finding a Doctor

- Insurance may restrict you
- Most men spend more time researching the purchase of electronics than choosing a doctor
- Use preferred provider lists as a start
- Ask friends and co-workers
- Start with a general practitioner if healthy
- Some plans require referrals for specialists
- Go to someone you can feel comfortable talking to

Risk Factors

What you can control

- Smoking
- Diet
- Exercise
- Alcohol intake
- Stress Management

What you cannot control

- Age
- Gender
- Genetics/Hereditiy

Know Your Numbers

- Cholesterol (LDL=lousy, HDL=healthy)- Total cholesterol should be below 200; LDL (bad cholesterol) should be below 100, HDL (good cholesterol) should be above 40
- Triglyceride- should be below 150
- Blood pressure- should be below 120/80
- Glucose – fasting blood glucose should be below 100

Screenings – What you Need When

What

- Obesity – (BMI)
- Cholesterol
- Blood Pressure
- Colorectal Cancer
- Diabetes
- Depression
- STI's & HIV

When

- Annually
- Age 35 and older
- Every 2 years
- Age 50 unless high risk
- Age 40
- Whenever needed
- When sexually active or had unprotected sex

Men Managing Stress

- Avoid stressful situations, whenever possible
- Practice deep breathing
- Exercise
- Change your thinking
 - Do not fret about things you can do nothing about
 - You cannot change the stressor but you can change the way you react to it

Preventing Lung Cancer

- Quit smoking NOW
- Diet rich in fruits and vegetables
- Test for radon in your home
- Are you exposed to fumes at work and home?
- Avoid second hand smoke

Diabetes Prevention

- Increased fruit and vegetable consumption
- Increase fiber intake
- Decreased fat intake
- Regular exercise
- Most important:
 - Maintain a healthy weight
 - Know your body mass index (BMI)

Injury Prevention

- Wear a seat belt, even on short trips
- Follow the speed limit
- Do not drink and drive
- Wear a helmet (no exceptions), bicycle, motorcycle, skiing
- Manage stress
- Stay active to prevent falls maintain balance
- Use appropriate lifting techniques
- Practice gun safety
- Take safety precautions
- Ask for help when you need it
- Practice safe sex
- Protect yourself from the sun

Prostate Cancer

- What is prostate cancer?
- What causes prostate cancer?
- Can you prevent it?
- How common is it? (1 in 6 chance of getting it)
- Is it serious? (1 in 33 chance of dying from it)
- What are the symptoms?
 - Many men with prostate cancer often have no symptoms
 - Blood in the urine
 - Need to urinate frequently, especially at night
 - Weak or interrupted urine flow
 - Pain or burning feeling while urinating
 - Constant pain in the lower back, pelvis, or upper thighs

Screening for Prostate Cancer

What Does “Screening” Mean?

- Screening means looking for signs of disease in people who have no symptoms
- Screening for prostate cancer is looking for early-stage disease, when treatment is possibly more effective

Main Screening Tools for Prostate Cancer

- Digital rectal examination (DRE)
- Prostate specific antigen (PSA) test
- The DRE and PSA test cannot tell if you have cancer—they suggest the need for further tests

Skin Cancer

- Skin cancer most common cancer for all men and women
- You are at greater risk if you have:
 - Family history of skin cancer
 - Many moles (more than 50 on your entire body) or large moles
 - Skin that burns easily (fair skin, blue eyes)
- Sun exposure is single most preventable risk factor
- Although skin cancer does not rank high on the US death statistics because it is very treatable, it is still the most common cancer in men and women.

Preventing Colorectal Cancer

- Physical activity
- Maintaining a healthy weight
- Eat a healthy diet, with emphasis on plant sources
- Choose foods and beverages in amounts that help achieve and maintain a healthy weight
- Eat five or more servings of a variety of fruits and vegetables each day
- Choose whole grains, rather than processed (refined) grains
- Limit eating of processed and red meats

Preventing Colorectal Cancer (cont.)

- Highly curable if caught early
- After the first abnormal cell takes 10-15 years to develop into colorectal cancer
- Screening or testing is key in prevention
- Regular screening at age 50
- Those who have a family history or other risk factors for colorectal polyps or cancer, such as inflammatory bowel disease, should talk with their doctor about starting screening at a younger age and/or getting screened at more frequent intervals

Steps to a Healthier You

- Maintain a healthy weigh - watch your waist measurement and body mass index
- Stay physically active- aim for 30 minutes every day
- Don't smoke
- Manage stress
- Limit alcohol
 - less than 2 drinks per day- or as instructed by physician.
 - Know portion size for alcohol - 12 ounces beer, 5 ounces wine, or 1 ½ ounces of hard liquor = 1 drink
- Eat a healthy diet- include plenty of fruits and vegetables daily
- Have regular exams and screenings

Let WorkLife4You Make Your Life a Little Easier!

Contact WorkLife4You 24/7:

1-877-WL4-NOAA - (1-877-954-6622)

(TTY: 1-800-873-1322)

<http://www.worklife4you.com>

Look for the Member Login box

Not a registered member yet? Follow the “**Start Now**” link and enter Registration Code: **noaa**

[FOH.hhs.gov](https://www.foh.hhs.gov)