20 to 29 years

Different screening tests are recommended at different ages to help screen for different medical problems. It is important to talk to your doctor or provider about your individual health risks.

Part of learning how to take charge of your health involves understanding your risk factors for different diseases. Risk factors are things in your life that increase your chances of getting a certain disease. Your health Professional will assess your risk of disease based on your family health history, age and other risk factors. He or she may also recommend things you can do to help prevent disease, such as getting more physical activity, changing your diet, or using screening tests to detect disease early.

Reducing your risk for disease or early detection of disease may increase your chances for a longer, healthier life.

Here are the Screening recommendations for you at your current age:

· BMI (Body Mass Index): Calculated from height and weight at each routine healthcare visit

· Blood Pressure (BP): Each routine healthcare visit this will be checked. The goal is to keep your blood pressure less than 120/80

· General Physical: Recommended every three to five years depending on family and personal risk

· Cholesterol Test (Blood Lipid Profile): This is recommended every five years or more often if you are on treatment for high cholesterol or as recommended by a healthcare professional

· Blood Glucose (Sugar): Find out if you are at high risk for diabetes. If not, no test is needed at this time

· Breast Exam: It is recommended that you complete self breast exams once monthly and then have a medical provider complete an exam as a part of your routine physical

· Pap Test: Every 1-2 years, depending on prior test results and your current risk
· Immunizations: Talk to your healthcare provider and see if you are due for any immunizations at this time.

30 to 39 years
Different screening tests are recommended at different ages to help screen for different medical problems. It is important to talk to your doctor or provider about your individual health risks.

Part of learning how to take charge of your health involves understanding your risk factors for different diseases. Risk factors are things in your life that increase your chances of getting a certain disease. Your health Professional will assess your risk of disease based on your family health history, age and other risk factors. He or she may also recommend things you can do to help prevent disease, such as getting more physical activity, changing your diet, or using screening tests to detect disease early.

Reducing your risk for disease or early detection of disease may increase your chances for a longer, healthier life.

Here are the Screening recommendations for you at your current age:

· BMI (Body Mass Index): Calculated from height and weight at each routine healthcare visit

· Blood Pressure (BP): Each routine healthcare visit this will be checked. The goal is to keep your blood pressure less than 120/80

· General Physical: Recommended every one to two years

· Cholesterol Test (Blood Lipid Profile): This is recommended every five years or more often if you are on treatment for high cholesterol or as recommended by a healthcare professional

· Blood Glucose (Sugar): Find out if you are at high risk for diabetes. Occasional Testing is recommended to screen for any abnormalities

· Breast Exam: It is recommended that you complete self breast exams once monthly and then have a medical provider complete an exam as a part of your routine physical

· Pap Test: Every 1-3 years, depending on prior test results and your current risk

· Mammogram: Find out if you are at higher than average risk for breast cancer. If not, then no test is needed at this time.

· Immunizations: Talk to your healthcare provider and see if you are due for any immunizations at this time.

40 to 49 years

Different screening tests are recommended at different ages to help screen for different medical problems. It is important to talk to your doctor or provider about your individual health risks.

Part of learning how to take charge of your health involves understanding your risk factors for different diseases. Risk factors are things in your life that increase your chances of getting a certain disease. Your health Professional will assess your risk of disease based on your family health history, age and other risk factors. He or she may also recommend things you can do to help prevent disease, such as getting more physical activity, changing your diet, or using screening tests to detect disease early.

Reducing your risk for disease or early detection of disease may increase your chances for a longer, healthier life.

Here are the Screening recommendations for you at your current age:

· BMI (Body Mass Index): Calculated from height and weight at each routine healthcare visit

· Blood Pressure (BP): Each routine healthcare visit this will be checked. The goal is to keep your blood pressure less than 120/80

· General Physical: Recommended every one to two years

· Cholesterol Test (Blood Lipid Profile): This is recommended every one to two years or more often if you are on treatment for high cholesterol or as recommended by a healthcare professional

· Blood Glucose (Sugar): Find out if you are at high risk for diabetes. Occasional Testing is recommended to screen for any abnormalities

· Breast Exam: It is recommended that you complete self breast exams once monthly and then have a medical provider complete an exam as a part of your routine physical

· Pap Test: Every 1-3 years, depending on prior test results and your current risk

· Mammogram: A baseline mammogram is recommended at age 40 and then every other year testing is recommended.
· Colon Cancer Testing: Find out if you are at higher than average risk for colon cancer. If not, then no test is needed at this time.

· Immunizations: Talk to your healthcare provider and see if you are due for any immunizations at this time.

50 to 64 years

Different screening tests are recommended at different ages to help screen for different medical problems. It is important to talk to your doctor or provider about your individual health risks.

Part of learning how to take charge of your health involves understanding your risk factors for different diseases. Risk factors are things in your life that increase your chances of getting a certain disease. Your health Professional will assess your risk of disease based on your family health history, age and other risk factors. He or she may also recommend things you can do to help prevent disease, such as getting more physical activity, changing your diet, or using screening tests to detect disease early.

Reducing your risk for disease or early detection of disease may increase your chances for a longer, healthier life.

Here are the Screening recommendations for you at your current age:

· BMI (Body Mass Index): Calculated from height and weight at each routine healthcare visit

· Blood Pressure (BP): Each routine healthcare visit this will be checked. The goal is to keep your blood pressure less than 120/80

· General Physical: Recommended every year

· Cholesterol Test (Blood Lipid Profile): This is recommended every one to two years or more often if you are on treatment for high cholesterol or as recommended by a healthcare professional

· Blood Glucose (Sugar): Find out if you are at high risk for diabetes. Occasional Testing is recommended to screen for any abnormalities

· Breast Exam: It is recommended that you complete self breast exams once monthly and then have a medical provider complete an exam as a part of your routine physical

· Pap Test: Every 1-3 years, depending on prior test results and your current risk

Pap testing after a total hysterectomy is not necessary unless the surgery was done for cervical cancer

· Mammogram: A screening mammogram is recommended every year.

· Colon Cancer Testing: Start testing at age 50. Talk with a healthcare professional about which tests are best for you and how frequently tests should be done.

· Immunizations: Talk to your healthcare provider and see if you are due for any immunizations at this time.

65 years and older

Different screening tests are recommended at different ages to help screen for different medical problems. It is important to talk to your doctor or provider about your individual health risks.

Part of learning how to take charge of your health involves understanding your risk factors for different diseases. Risk factors are things in your life that increase your chances of getting a certain disease. Your health Professional will assess your risk of disease based on your family health history, age and other risk factors. He or she may also recommend things you can do to help prevent disease, such as getting more physical activity, changing your diet, or using screening tests to detect disease early.

Reducing your risk for disease or early detection of disease may increase your chances for a longer, healthier life.

Here are the Screening recommendations for you at your current age:

· BMI (Body Mass Index): Calculated from height and weight at each routine healthcare visit

· Blood Pressure (BP): Each routine healthcare visit this will be checked. The goal is to keep your blood pressure less than 120/80

· Cholesterol Test (Blood Lipid Profile): This is recommended every one to two years or more often if you are on treatment for high cholesterol or as recommended by a healthcare professional

· Blood Glucose (Sugar): Find out if you are at high risk for diabetes. Occasional Testing is recommended to screen for any abnormalities

· Breast Exam: It is recommended that you complete self breast exams once monthly and then have a medical provider complete an exam as a part of your routine physical

· Pap Test: Every 1-3 years, depending on prior test results and your current risk

-Pap testing after a total hysterectomy is not necessary unless the surgery was done for cervical cancer

-if you are 70 or older, you may stop testing if you have had three normal pap tests in a row and no abnormal Pap tests in the past 10 years

· Mammogram: A screening mammogram is recommended every year.

· Colon Cancer Testing: Testing recommended. Talk with a healthcare professional about which tests are best for you and how frequently tests should be done.

· Bone Density Testing (DEXA): Screening is recommended after a woman is post-menopausal as we know that declining estrogen levels are often associated with bony changes. Talk with a healthcare professional about how frequently testing should be done.

· Immunizations: Talk to your healthcare provider and see if you are due for any immunizations at this time.

