
Your Name & Phone Number Here!

Longevity Index

Your Health Risk Analysis is based on a variety of medical and scientific data from organizations such as

the American Heart Association, American Dietetic Association, Center for Disease Control, American Cancer

Society, National Institutes of Health and the Framingham Heart Study. This report includes the following

personalized information:

** Health Risk Analysis Overview

** Health Risk Age

** Body Composition Profile

** Coronary Risk Profile

** Cancer Risk Profile

** Diabetes Risk Profile

** Osteoporosis Risk Profile

** Arthritis Risk Profile

** Nutrition Profile

** Exercise Profile

** Non-Controllable Risks

** Lifestyle Analysis

** Personal Health and Safety

** Cataract Risk Profile

** Prostate Risk Profile

Health Risk Analysis Overview

Your overall health risk is based on your health screening factors, body composition and the information

you supplied on your Lifestyle Questionnaire

Overall Health Risk
Low HighModerate

The health risk graphs on the following pages represent your risk scores for each of the profiles analyzed

in your Longevity Index. Each of the profiles will be addressed in-depth in this report to provide you with

information that will help you take an active role in your own health.

Health Risk Age

Based on the the results of your Health Risk Analysis, an adjusted Health Risk Age has been calculated

for you. Your health risk age is an estimation of your body's current biological age.

By taking appropriate action for any moderate or high risk profiles, you can improve your adjusted health

risk age by 5 years

Current Age: 45

Adjusted Health Risk Age: 49

Achievable Risk Age: 44

After you have followed the recommendations outlined in this report, you should contact your Doctor to

reassess your health risk. Taking an active role in your personal health is the key component of prevention.

This report is intended to be used as an educational tool to help provide optimal health for you and your family.

Nutraceuticals

The following report provides detailed information about your current health risk. Based on this analysis

your Doctor has analyzed the data and has recommended specific nutrition supplementation in addition to

dietary and activity recommendations to improve your current risk status.

tkl[]rw Sample Patient August 31, 2008

Longevity Index (continued)

Body Composition Profile

Body Composition: Low HighModerate

BMI

Nutrition Profile

Exercise

BC History

Your body composition is one of the most important factors analyzed in your health risk analysis. It is

estimated that at least 60% of the adult population carries excess body fat. The problem is that most people

interpret their scale weight as a measurement of excess fat, when in fact your percent body fat is the true

indicator of being over fat. Excess body fat is associated with 7 out of the top 10 causes of disease in the

United States including diabetes, hypertension (high blood pressure), strokes and heart disease. Based on your

health risk analysis, the following intervention factors will improve your current body composition:

Body Composition Statistics

Percent Body Fat: 35.5% (58.2 lbs)

Percent Lean Mass: 64.5% (105.8 lbs)

Ideal range of body fat: 18-26%

Your current body composition analysis indicates that you are above the desired range of percent body fat

for a female of your age. With a healthy lifestyle of optimal nutrition and appropriate exercise, you can

optimize your body composition.

Controlling excessive body fat is difficult for many individuals. It is currently estimated that 38% of the

adult population is significantly overweight. Juvenile obesity has increased by 50%. At any given time 35%

of adults report that they are on a weight loss program.

Intervention Factors

** Excess Body Fat is the number one controllable risk factor. Reducing your percent Body Fat can

impact a variety of health risks.

** Increase your exercise to a program of at least 3 days per week for minimum of 20 minutes.

Changes in your nutrition habits will help lower your risk. Your health care provider can prepare a

nutrition recommendation for your specific needs.

tkl[]rw Sample Patient August 31, 2008

Longevity Index (continued)

Coronary Risk Profile

Coronary Risk:
Low HighModerate

Coronary Heart Disease (CHD) is the number one cause of death in the United States. More than 1.5

million heart attacks occur each year, resulting in more than 500,000 deaths. The most encouraging aspect of

CHD is that, for the most part, it can be preventable through appropriate nutrition and exercise.

The following bar graphs show the individual factors which effect your risk of Coronary Heart Disease:

Hereditary Factor: Low HighModerate

Cholesterol: 220 mg/dl

Triglycerides: 300 mg/dl

HDL: 35 mg/dl

LDL: 125 mg/dl

Systolic BP: 130 mmHg

Diastolic BP: 100 mmHg

Heart Rate: 110 bpm

Tobacco Use:

Fat in Diet:

Alcohol Use:

Lipid Analysis

Body Composition:

A/G Ratio:

Nutrition Profile:

Exercise Profile:

Personal History:

Homocysteine: * no data available *

Peroxidase:

By following intervention factors, you can significantly reduce your health risk:

tkl[]rw Sample Patient August 31, 2008

Longevity Index (continued)

Coronary Risk Profile (continued)

Intervention Factors

** Weight reduction and exercise are indicated to reduce your A/G (waist/hip) ratio.

** You should take active steps to reduce your triglycerides.

** Hypertension (high blood pressure) can increase your risk of CHD. If you are not currently under the

care of a physician, you should seek consultation.

** You have an elevated risk of CHD due to poor nutritional habits. Many cases of CHD are directly

related to poor eating habits.

** Increase your exercise to a minimum of 3 days per week.

** You have a family history of CHD which is considered a non-controllable risk factor. Thus you must

work harder to control the risk factors you can.

** While you have indicated that you have a personal risk of CHD, their are many lifestyle habits you

may incorporate which can still reduce your risk.

** Work to reduce excessive stress in your daily life.

tkl[]rw Sample Patient August 31, 2008

Longevity Index (continued)

Cancer Risk Profile

Cancer Risk: Low HighModerate

Family History:

Body Mass Analysis:

Nutrition Profile:

Exercise Analysis:

Cancer is one of the leading causes of death in the United States. Cancer develops when healthy cells

begin an abnormal growth pattern. While the exact cause of cancer is not known, medical research has shown

that repeated exposure to cancer causing agents (carcinogens) can lead to the development of cancer cells.

Many of the most common cancers, if detected early, can be treated successfully. By following the

intervention factors below, you can reduce your risk of cancer:

Intervention Factors

** Decrease your body fat percentage. Excess body fat is a major contributor to the development of

cancer; consult your health care professional for additional information.

** Eat a low fat diet. Nutritional research has shown that a high fat diet increases your risk for cancer.

** Increase your fiber intake through proper nutrition. Adequate fiber will reduce your risk of colon

cancer. Fiber supplements may be helpful.

** Because you are over the age of 40, you should have an annual colorectal screening. Early detection

is very important.

** Because you are a female over the age of 18, you should perform monthly self breast exams.

** Reduce your intake of alcohol. Excessive alcohol intake has shown to be associated with increased

incidence of many forms of cancer.

** Obtain adequate exercise. Your Doctor can provide you with an excellent exercise program to help

you start.

tkl[]rw Sample Patient August 31, 2008

Longevity Index (continued)

Diabetes Risk Profile

Risk Profile: Low HighModerate

Glucose:

Hemoglobin A1C:

Fructosamine:

Nutrition:

Exercise:

Body Composition:

Diabetes is a disorder of carbohydrate metabolism. It is estimated that there are about 11 million diabetics

in the United States. However, 5 million of them have not been diagnosed. Diabetes can cause

life-threatening complications, especially when not diagnosed and treated properly. Diabetes is the seventh

leading cause of death in the U.S., killing more than 130,000 people.

The condition is characterized by abnormally elevated blood sugar (hyperglycemia). Diabetes is the result

of inadequate production or utilization of insulin. Several factors can lead to diabetes including: hereditary,

poor nutrition, exercise habits, and excessive body fat. The following intervention factors are a result of your

analysis:

Intervention Factors

** You have an elevated glucose level detected in your blood.

** Changes in your nutrition are required. Your health care provider can prepare a nutrition

recommendation for your specific needs.

** Reduce your percent body fat through proper diet and exercise

tkl[]rw Sample Patient August 31, 2008

Longevity Index (continued)

Cataract Risk Profile

Cataract Risk: Low HighModerate

Age:

Nutrition:

Disease state: * no data available *

Cataract disease affects the lens or capsule of the eye, or both. There are many different types of cataract

diseases. While the main cause of the disease is thought to be associated with aging, other factors include

injury and infection. Recent medical research has shown that the disease may be associated with improper

nutrition and supplementation. The following results have been obtained from your analysis.

Intervention Factors

** You have an increased risk of contracting cataract disease because of your age.

** Your current nutrition habits should be improved. Your health care provider can prepare a nutrition

recommendation for your specific needs.

tkl[]rw Sample Patient August 31, 2008

Longevity Index (continued)

Osteoporosis Risk Profile

Risk Profile: Low HighModerate

Nutrition:

Age:

Exercise:

Disease State:

Osteoporosis is a condition, which affects individual bones by increasing the porosity, or density of the

bone. The condition is also known as "brittle bone" disease. More than 1.5 million osteoporosis fractures

occur each year. It is estimated that more than 70% of the fracures that occur beyond the age of 45 are related

to osteoporosis. Most cases of osteoporosis are associated with postmenopausal women.

While the disease is usually associated with normal aging, we now know that the disease can actually

begin at about 40 years of age and primarily affects females. Poor nutrition and inactivity are the primary

factors associated with the onset of clinical symptoms.

Intervention Factors

** You are currently at risk for osteoporosis because of your age.

** Changes in your nutrition habits will help lower your risk. Your health care provider can prepare a

nutrition recommendation for your specific needs.

** You should increase your exercise level to a minimum of 3 days per week for at least 20 minutes. Ask

your provider for specific information.

tkl[]rw Sample Patient August 31, 2008

Longevity Index (continued)

Arthritis Risk Profile

Risk Profile: Low HighModerate

Age:

Nutrition:

Exercise:

Body Composition:

Arthritis is a chronic inflamation of a joint accompanied by pain, swelling and can frequently result in

deformities and changes in the capsule and structure of the joint. Arthritis can strike anyone at any age. Many

people believe that arthritis is a normal aspect of aging, however, medical research has now demonstrated that

individuals can take an active role in the prevention and treatment of arthritis with proper nutrition, exercise,

and supplementation.

Intervention Factors

** You are at an increased risk for arthritis because of your age.

** Increase the amount of calcium in your diet. Proper nutrition habits will help lower your risk.

** Reduce your current body fat percentage. Excess body fat can put extra stress on your muscle skeletal

system.

** You should increase your exercise level to a minimum of 3 days per week for at least 20 minutes. Ask

your provider for specific information.

** Changes in your nutrition habits will help lower your risk. Your health care provider can prepare a

nutrition recommendation for your specific needs.

tkl[]rw Sample Patient August 31, 2008

Longevity Index (continued)

Exercise Profile

Exercise Profile:
Low HighModerate

Adequate exercise is an important aspect of any healthy lifestyle. However, most individuals do not get

enough exercise. Exercise plays a vital role in your overall health and wellness. Research has shown that

exercise decreases body fat, blood pressure, cholesterol and reduces stress in addition to helping prevent

coronary heart disease. Aerobic exercise is the key to burning body fat.

Intervention Factors

** Increase your exercise level to at least 3 days per week. Walking, an aerobic exercise, is a good way

to start your exercise program.

** Each exercise period should be at least 20 minutes at your Aerobic Heart Rate Zone of: 122-140 beats

per minute.

** Always stretch properly and warm-up before exercise to reduce your risk of injury and improve

performance.

** Ask your Doctor for information on an introductory exercise program.

Non-controllable Risks

Non-Controllable Risks:
Low HighModerate

Your non-controllable risk factors are based on hereditary indicators passed on to you from your direct

family. While you cannot reduce your non-controllable risk factors, if you have a moderate or high risk, you

must take an aggressive role in reducing your controllable risk factors.

The following bar graphs shows your risk of certain conditions based on your family history:

Coronary Heart Disease: Low HighModerate

Diabetes History:

Strokes / Vascular Disease:

Cancer:

tkl[]rw Sample Patient August 31, 2008

Longevity Index (continued)

Lifestyle Analysis

Lifestyle Analysis:
Low HighModerate

Your lifestyle analysis has been compiled from the questionnaire you completed. Maintaining a healthy

lifestyle can significantly increase your health and longevity. Poor lifestyle habits can be among the easiest

and most effective improvements you can make to your healthier style of living. Make the choice today to

provide positive changes in your life!

The following bar graphs show the impact of various lifestyle choices on your health:

Health and Safety Habits: Low HighModerate

Alcohol Use:

Tobacco Use:

Exercise:

Nutrition:

Personal Health and Safety

Health and Safety Profile: Low HighModerate

The lifestyle analysis questionnaire you completed was used to produce your Personal Health and Safety

Profile. Taking preventive actions and intervention is not only an important health consideration for you, but

can also affect your family. Take a moment to analyze the results of your Health and Safety Profile and take

immediate action where appropriate.

Intervention Factors

** Annual dental check-ups are a vital part of personal health care. Poor dental care can lead to serious

disease.

** Bleeding gums can be a sign of serious dental health problems. Contact your dentist immediately.

** Wearing your seat belt while you are in an automobile is an important safety factor. It is estimated

that 10,000 lives would be saved each year, if everyone wore their seat belts.

tkl[]rw Sample Patient August 31, 2008

Longevity Index (continued)

Nutrition Profile

Nutrition Profile:
Low HighModerate

Nutrition plays an important role not only in reducing your risk of developing coronary heart disease and

cancer, but also in making your body function more efficiently. Proper nutrition increases your energy and

vitality, thus improving your quality of life. Your Doctor can provide you with an excellent nutrition program

based on your body composition and exercise program.

The following intervention factors will help you improve your current nutritional status.

Intervention Factors

** Reduce the amount of saturated fat in your diet.

** Increase your consumption of fruits to a minimum of 2 per day. Fruits provide a valuable source of

high quality energy for your body.

** Dairy products such as low fat milk, cheese and yogurt provide an excellent source of calcium. You

should consume 2 servings per day.

** Reduce the amount of "junk food" you are currently consuming. These products are usually high in

fat and preservatives.

** You should drink at least 8 glasses (8 oz/ea.) of water every day.

tkl[]rw Sample Patient August 31, 2008

