[image: image1.wmf]
Heart Disease

THE NUMBER ONE KILLER IN NORTH CAROLINA

Your tribe must survive heart disease by using the tools of education and action.

Your challenge is to write an educational brochure on heart disease.

Survival Plan:  Be Heart Smart
By Andrés Hernández and Abraham Encinas-Torres

Montgomery Community College

Background

Prerequisite
Skills:
Students must be able to read and write simple sentences, understand spoken English, and be able to use a pencil.
Approach:
The number one killer in North Carolina—heart disease—includes any disorder that affects the heart.  We limited our class brochure to heart attack for a manageable focus.
Level:
Our class consists of High Beginning and Low Intermediate ESL students.  High Intermediate and Advanced students should also do well with this project.
Objectives:
Students will demonstrate their understanding of a heart attack by contributing to an informational brochure that
· identifies common symptoms of a heart attack,

· names risk factors that contribute to causing a heart attack, 
· gives examples of preventive measures a person can follow.
Time:
Our class meets Monday through Friday for three hours each morning.  We used a couple of hours each day on this project, allowing plenty of discussion time.  It took approximately nine hours to complete the project. 

Special Materials

and Resources:  Sample brochures, colored pencils, plain paper
Education and Action

Introduction

We told our high beginner/low intermediate ESL class about this Survivor North Carolina project.  Our students were challenged to work together on developing a brochure on Heart Disease.  This was a first for many of these students, and they appeared eager to find a creative way of developing something that they felt would benefit others.

Questions
Since work on any new undertaking brings about many questions, we wrote the simple present and simple past syntax on the board and reviewed with the students:
· Question word + do/does/did + subject + simple verb . . . . .?

· Question word + is/are/was/were + subject . . . . ?

After letting them ask some general questions using this syntax, we began to ask the students questions about our topic.  We encouraged them to ask questions of their fellow classmates, too.
· We asked students if they or someone in their family had ever suffered a heart attack.  If so, we asked if they would be willing to share their experience/understand of a heart attack with the class.
· Next we asked the students to discuss what they already know about heart disease/heart attack.
As various students talked, we noted their responses on the board, along with a list of the words they had trouble pronouncing or did not know in English.
At the end of this session on asking/answering questions, we reviewed orally the students’ responses.  Then we concentrated for a time on the words that students had trouble with.  We discussed the meaning of these words and pronounced them in unison, repeating as much as necessary.  We asked students to copy the words and write the phonetic sound in their native language in parentheses to help them with pronunciation outside of class.
Having summarized our group’s personal experience and knowledge, it was time to move ahead into learning more about the heart.
Vocabulary

All of the students in our class are from Central/South America.  As we began doing the reading explained in the following sections, they used Spanish/English dictionaries to assist them in understanding the meaning of some of the words.  We encouraged their use of the dictionary for independent study.  The students wrote down words that they did not understand in preparation for classroom and group discussion, and these words became our vocabulary for this challenge.

Throughout the project, we made sure that students knew the pronunciation and significance of these self-identified vocabulary words.  We had to be sure that students understood the differences in some words that had similarities in meaning.  We frequently asked the students to use each word of our growing vocabulary by writing a sentence.

Heart Disease Reading Exercise
We distributed a heart disease reading exercise that included the following topics:

1. A Definition of Heart Disease

2. What is a heart attack?

3. Heart Attack at a Glance

4. What are the Symptoms of a Heart Attack?

5. Prevention Measures
To put this classroom handout together, we used segments taken directly from the resources listed below, and for that reason our handout is not included with this project plan.  You can use these sites or search for other internet resources with good information for your class to read.
http://www.nlm.nih.gov/medlineplus/ency/article/000147.htm  Scroll down to see the many forms of heart disease.  Click on heart attack for additional information.

http://www.medicinenet.com/heart_attack/index.htm  Click on Heart Attack Main Article (center screen) or, for direct access, try http://www.medicinenet.com/heart_attack/article.htm.  We used heavily from the clickable headings Heart Attack at a Glance and What are the Symptoms of a Heart Attack.
Heart Attack: A Cleveland Clinic Guide by Curtis Mark Rimmerman, M.D.  Cleveland Clinic Press.  © 2006, Cleveland Clinic.  ISBN 1596240318.  (See http://clevelandclinicpress.org/.)
FitTogether Health and Wellness literature that came from the program FitTogether sponsored by UNC-TV Outreach.  (See http://www.unctv.org/education/teachers_childcare/workshops/fittogether.html  and http://www.fittogethernc.org/.)
Reading Comprehension Worksheet

Next, we gave the students a two-page reading comprehension worksheet that matched our heart disease reading exercise.  (A copy follows this project plan.)  We gave students the option of completing the worksheet individually or in small groups.  After they completed their work, we reviewed their answers orally.

Additional Research
Our students did additional reading on the anatomy of the human heart using internet material from the Texas Heart Institute at St. Luke’s Episcopal Hospital.  Go to http://texasheart.org/ and click on English under Heart Health in the center of your screen.  Then click on Anatomy of the Heart and Circulation.
[The Texas Heart Institute (http://texasheart.org) has numerous articles.  Readers may choose either English or Spanish.  Teachers working with family literacy classes may find a good use for the materials at Texas Heart Institute’s Project Heart activities for the classroom (http://texasheart.org/HIC/ProjH/index.cfm).]
Class Discussion

With the readings completed and our vocabulary identified and clarified, the students summarized orally what they understood from the articles.  This oral activity provided for a lot of interaction among the group and led into the decision of what they wanted to present in the brochure.
Writing the Brochure

On the board we put three columns headed by the words Symptoms, Causes, and Prevention Measures.  The students spent time brainstorming to identify five items under each of these three topics.  As the students shared their ideas, we asked them to identify which topic we should put their idea under.  (We could also have asked the student to come to the board and personally write his/her idea under the correct heading.)
Preparing Brochure Illustrations
To illustrate the brochure, we asked the students to draw a picture of a heart.  This exercise was assigned as homework after we provided examples from the internet, and helped them find models in encyclopedias, and in science and health books.
The following class, we placed the students’ pictures along the board and numbered the drawings.  We allowed the class to choose the top three.  These appear in our brochure.
We Met Our Challenge!

After the students identified the content they wanted and chose three drawings to use for illustration, we instructors took their materials and prepared a draft for their approval using Microsoft Publisher.  We critiqued the draft as a class, and a copy of our completed brochure is shown at the end of this project plan.  The brochure is also included in a separate Microsoft Publisher document for those who have that capability.
Teacher Observations

The opportunities for oral participation provided for a lot of interaction among the group and helped them with decisions on the content for their brochure.
Some Resources for Optional Activities or Follow-Up
Show Me Where the Pain Is, pp. 21-26 in Choices:  An ESL Life Skills Series for Adults “In Good Health”, Contemporary Books, Unit 4.
Unit 4:  Health:  How Do You Feel?, pp. 61-71 in Everyday English:  Book 1, 2nd ed., Barbara Zaffran and David Krulik.  National Textbook Company.  
Unit 5:  Shape Up, pp 25-30 and p. 49 in Contemporary English Book 2 by Jeanne Becijos, Mechelle Perrot, and Cecilia Ryan.
Health Care, p. 80 in The Oxford Picture Dictionary.  Norma Shapiro and Jayme Adelson-Goldstein.  Oxford University Press.

Health Care, p. 80 in The Oxford Picture Dictionary Beginning Workbook.  Marjorie Fuchs.  Oxford University Press.
http://www.wikipedia.org/  Enter heart disease in the search box and press your enter key to learn more about heart disease.
http://www.mypyramid.gov/professionals/food_tracking_wksht.html (at the http://www.mypyramid.gov/ website).  Choose a daily number of calories and download that worksheet.  Let students keep a log of their eating habits for a day to compare it to the recommended goals found on the MyPyramid worksheet.
http://www.webmd.com/a-to-z-guides/common-topics/h.htm  Click on heart disease.

Heart Attack

Reading Comprehension
Student_______________________

Answer the following questions
1. Name four disorders caused by heart disease

___________________   ____________________

___________________   ____________________

2. What is a heart attack? ________________________________

__________________________________________________
3. What are coronary arteries? ____________________________

__________________________________________________
4. What is the most common symptom of heart attack?

___________________________________
5. List some of the most common symptoms of heart attack.

__________________________________________________

__________________________________________________

__________________________________________________
6. List some of the prevention methods

__________________________________________________

__________________________________________________

__________________________________________________

7. What are some examples of exercises helpful for the heart?

__________________________________________________

__________________________________________________

__________________________________________________

Check YES or NO for each of the statements below:

Yes    No
1. Being overweight puts extra strain on the heart and blood vessels.
        ___  ___
2. Overeating helps to lower the blood pressure.


        ___  ___
3. Most fast food is very low in fat.


        ___  ___
4. A well-balanced diet helps prevent the risk of heart disease.

        ___  ___
5. A well-balanced diet includes pizzas, fats, and sodas.


        ___  ___
6. Everyone can participate in some kind of activity.


        ___  ___
7. A cholesterol level greater than 240 is not dangerous.


        ___  ___
8. Not eating large amounts of fat and cholesterol is a good idea.
        ___  ___
9. Heart attacks are never silent.


        ___  ___
10. One million Americans suffer a heart attack each year.

        ___  ___
11. Diet and medication can help lower cholesterol.


        ___  ___
12. There are two types of cholesterol.


        ___  ___
13. Both are dangerous.


        ___  ___
14. Only one is dangerous.


        ___  ___
15. HDL cholesterol is good for human beings.


        ___  ___
16. HDL cholesterol is dangerous for human beings.


        ___  ___
[image: image2.jpg]agongun
puosg © sv YSYSUT
110D
Cpunuiuioy) QawcS oy

Jo aupmw aq prnoys
nok uonpuLiofuy

SYODPY 1DIE]
:28DISYT J4DIE]

euijoiedn

ylion
10AIAINS

ON "iopue) "Bpig SW3
aBenBue puoosas e se ysjbuz
abajoo Aylunwwoyn Alawobjuow

;aseasip
jieay jnoqe uoljewlojul
si1o0W puly | ued AIYM

éles |
PINOYS SPOOJ JO puIy JEYM

épuawwodal nok
Op S3SI2I9Xd JO puly }eym

éybram ybilay Aw
auoawos pjnoys yosnw MoH

103}20p
1noA yse o) suol}sanp

ssauys abeuey

usyo

aunssaid poojq ¥o8yy
099eq0)

J10/pue joyosje ‘sbnip
‘Spooj pai} JO sjunowe

BAISS90Xa PIOAY

Aprenbau asiouaxy
Ayyesy yez

dn-}9ay2 [enuue

ue o} 10J00p INOA NSIA

' CITELERD


[image: image3.jpg]alow sl a1y L “subjs Buiem AJUo suj jou aJe 9sUL .

sIjoS-s9[eJojy BAZ AQ HESY Uewiny su} jo Uolelishy uy ‘10U TLIea]
0 20001 SULMOT[O] ST} PeaT

asea[q

euljole) YJION J0AIAING F——
fSTHLL T,

26194-BUEPIY ElOIGR

SeanSEam :kq Bumelq

aanuasaxd *slaquieyd pue sa|

Kressooau ~oHE JUsJeUIp au) Buresipul

uolsia SMOLE U}IM Heay uew
pasin|q Si}-Sae). Aupiesy e jo uonelsnyl|
auo JT
10 s[[IY2 X !
‘ssaulzzip ) BeppAERg,
Aleyipalay QwWalIxa adus s e o) -
2q os|e ues 3| o -liadxe Aew ] AEHESH e
uosiad gy o YV 'Pooy g
sbnip 11 3
1 punojy "
10 |[oyod|e ‘022e(q0O]} 0193591 ¢ ’
JO 2SN 9AISS9IXT o uied 3sayd uappns -0t pue N i
ooualladxa Aew uosiad y o ey oy I
ainssaid Aqpasaol;
pooiq yBIH ° Bl 12 7
lojpue sbBbaj| 112y} ul ssau Hreay oy -
-qwnu |29} Aew uosiad y o 03 poorq e
sjiqey Bunyes peg o dumd yety
soLIa)TR
B 6 wJe 33| 419y} ul ured S e
.
1ubloMisAD buloR dieys e |99) Aew uosiad y o -00 yeTy

TOYIPTOD YYTEST] ST HOLIIE 4TeaY ¥

9S10J9X9 JO }oB] Buiylesiq a|g
-nouJ) aAey Aew uosiad y o
yoene Jo arpmp aq pynoys
Jeay e o} pea| xx JEJ]E JlEdY no& uoypuriofuy
few jey; op jou e jJo subis Buluiem a|q . .
op jop nok 1ey) -issod a1e sajdwexs Bul SYIDNY 14D

sBujy) SIShED -MO[|0) dYl SWojdwAS


