

10 Commandments

FOR A **HEALTHY HEART** DURING THE

COVID-19 Pandemic

Follow these steps to maintain a healthy lifestyle during the COVID-19 outbreak. Connect with Mayo Clinic for up-to-date information on heart health and COVID-19: www.MayoClinic.org

1

Eat More!

Fruits and vegetables – at least 5 servings a day- and explore whole grains, plant proteins and healthy fats, such as olive oil.

2

Eat Less!

Limit processed and fried foods, foods and beverages with added sugars, high levels of sodium (salt) or saturated fat.

3

Move More!

Try new fitness routines online that you can do within your home or walk/run while maintaining physical distance from others.

4

Listen To Your Provider!

Follow recommendations, including medications and any special considerations related to your COVID-19 risk.

5

Know Your Numbers!

Aim for a healthy blood pressure and weight. If you have diabetes, check your blood sugar regularly.

6

No Smoking!

Do not smoke or use any other tobacco products!

7

Stay Connected!

Social distancing means “physical” distancing. Reach out to family members, friends and neighbors by phone or video chat.

8

Know Signs And Symptoms for Heart Attack or Stroke!

Seek medical attention immediately if you develop concerning symptoms.

9

Ask Questions!

Ask your healthcare provider for reliable information sources on COVID-19:

mayoclinic.org/coronavirus-covid-19

10

Give Thanks!

We all have something to be grateful for despite this challenging time.

To learn more about the FAITH! project scan this QR Code with your smartphone!

Contact Information

LaPrincess C. Brewer, MD, MPH
Mayo Clinic Department of
Cardiovascular Medicine

Phone: 507-538-0325

Email: brewer.laprincess@mayo.edu

@DrLaPrincess

©2020 Mayo Foundation for Medical Education and Research