

THEY PICKED ME LAST

I KILLED THEM FIRST

Did You Know? Prolonged stress actually causes your physical DNA strands to shorten and decay. Also, laughing increases your lifespan. So does owning a pet. So does being religious (doesn't matter what religion).

Stress and Health

⌘ Leading causes of death in the US in 1900 and 1991

Life Ain't About How Hard You Can Hit

What is Stress?

⌘ General Adaptation Syndrome

- ☑ Selye's concept of the body's adaptive response to stress as composed of three stages

How Bad Do You Want It?

Stress and Personality

⌘ Type A

☑ Friedman and Rosenman's term for people who are competitive, hard-driving, impatient, verbally aggressive, anger-prone

⌘ Type B

☑ Friedman and Rosenman's term for easygoing, relaxed people

You Want Something – Go Get It

Promoting Health

⌘ Aerobic Exercise

- ⌘ sustained exercise that increases heart and lung fitness
- ⌘ may also alleviate depression and anxiety

The Inches Are All Around Us

(mute at 2:46)

Weight Discrimination

⌘ When women applicants were made to look overweight, subjects were less willing to hire

Everybody Was Against You

Thoughts to Consider

Thoughts To Consider

Weight Control

⌘ Most lost weight is regained