Lesson 6. Hypertension

Lesson Contents

Key Words in English and Spanish

2

Lesson Plan Objectives and Outline

3

Lesson Plan Activities

5

 The Sodium Count

6
 Learning to Read Food Labels for Sodium Content

7
 Sodium Content of Fast Food

8

 Sodium Content of Miscellaneous Food

9

 Test your Sodium IQ

10

Lesson Plan Handouts
 “Take Steps to Prevent High Blood Pressure”

11

 “Cut Down on Salt and Sodium”

12

Lesson Plan Post Test
 Test for Students

15

 Teacher Answer Key

16

Resources for Hypertension

17

Key Words for English/Spanish Exercise

Blood pressure/ Presion Arterial Smoking/Fumar
Heart attack/Ataque al corazón

 Alcohol/Alcohol
Stroke/Apoplejía, Embolio Cerebral Sodium/Sodio
Kidneys/Riñones
 Salt/Sal
Symptoms/Sintomas Exercise/Ejercicio
Processed Foods/Comidas Procesadas

Hypertension is the term used when a person’s blood pressure stays high over time.

Hipertension se le llama cuando la presion arterial de una persona se mantiene alta sobre tiempo.

High blood pressure can block blood flow which can cause a heart attack.

La presion alta puede blockear el flujo de sangre en las arterias, y causar un ataque al corazón.
A stroke can occur if high blood pressure causes a blood vessel to break in the brain.

La presion alta puede causar una ruptura en una arteria de el cerebro, causando una apoplejía o embolio cerebral.

High blood pressure can also damage the kidneys.

La presion alta puede causar daño a los riñones.

Hypertension is often called “The Silent Killer” because there are often no symptoms.

La hipertension se le llama “El Asesino Silencioso” porque no siempre hay sintomas.

Exercise can help prevent or control high blood pressure.

Ejercicio puede ayudar a prevenir y controlar la presion alta.

Smoking, like high blood pressure, makes it easier for a person to develop heart disease.

El fumar, como tener la presion alta, tambien facilita que una persona desarroye problemas de el corazón.

Too much alcohol can raise blood pressure.

Demasiado alcohol puede elevar la presion arterial.

A person with high blood pressure should limit the sodium intake in their diet.

Una persona con alta presion debe limitar el sodio en su dieta.

Salt is a major source of sodium and should be limited in the diet.

La sal es la fuente mayor de sodio, y debe limitarse en la dieta.

Processed meats, canned vegetables, and canned soups are high in sodium.

Carnes frias y procesadas, verduras y sopas enlatadas contiened altas cantidades de sodio.

Lesson Plan Objective and Outline

Objective:
To explain hypertension in terms of its definition, prevalence, risk factors, and prevention.

Outline

1. Definition & Impact of Hypertension

a. Definition

i. It is called “The Silent Killer.”

ii. When blood pressure stays elevated over time. A consistent blood pressure reading of 140/90mm Hg or higher.

iii. Usually cannot be cured, in most cases can be prevented

and controlled.

b. Impact

i. It is estimated that one in every four American adults has high blood pressure. It is the number 3 Killer in the nation.

ii. Found in more than 50 million adults – 1 in 4.

iii. Found in about 60% of those age 60 and older.

iv. Very common in African Americans.

v. Leading cause of heart attack and stroke.

2. Effect of High Blood Pressure on Your Body

i. Arteries - as people age, arteries throughout the body can harden, which can cause heart and kidneys to work harder.

ii. Kidneys - over time, high blood pressure (HBP) can narrow and thicken kidney blood vessels, causing kidneys to fail.

iii. Heart - HBP can cause blocked blood flow, causing heart attack or congestive heart failure.

iv. Brain - HBP can cause a break in a blood vessel, which can cause a stroke.

v. Eyes -HBP can cause blood vessels to burst or bleed, and may result in blindness.

3. Diagnosing and Symptoms

i. A consistent blood pressure reading of 140/90mm Hg or higher. Having one or two high readings does not mean one has hypertension.

ii. Often has no signs or symptoms.

4. Risk Factors of Hypertension

i. Family history of HBP

ii. High-normal BP (139/85-89mm Hg)

iii. African American Ancestry

iv. Overweight

v. Excessive sodium (salt) intake

vi. Lack of physical exercise

vii. Alcohol consumption

5. Lowering the risk – Ways to prevent Hypertension

a. Follow a healthy eating pattern

i. Include fruits and vegetables daily

ii. Make low-fat food choices

iii. Choose foods with low saturated fat and cholesterol

b. Reduce sodium (salt) intake

i. Buy fresh or frozen or canned “no salt added” vegetables.

ii. Limit smoked, cured, or processed meats.

iii. Use herbs and spices to season.

iv. Limit frozen prepared foods, canned soups or broth.

v. Buy low-sodium or reduced-sodium versions of foods.

vi. Cut back on instant or flavored rice, pasta, or cereal mixes.

vii. Reduce amount of salt at the table and during cooking.

c. Maintain a healthy weight

i. Blood pressure rises as body weight increases.

ii. Losing weight can lower blood pressure.

d. Participate in aerobic exercise

i. Helps prevent or control high blood pressure (HBP).

ii. Recommend start 15 minutes per day and slowly increase to 30-45 minutes per day.

iii. 3 – 5 days a week. Daily exercise is ideal.

iv. Check with your doctor before you begin any exercise.

e. Limit alcohol consumption

i. Too much alcohol can raise blood pressure.

ii. Has calories which can make you gain weight.

iii. If you drink alcohol, drink in moderation. (Moderation is: 2 drinks for men, and 1 for women daily. One drink = 12oz beer, or 4oz wine, or 1.5oz hard liquor.)

f. Quit smoking

i. Smoking injures blood vessels and speeds up the hardening of arteries.

Lesson Plan Activities

“The Sodium Count” Activity
“Learning to Read Food Labels" Activity

Activities in which participants try to guess the amount of sodium (salt) in fast foods, and packaged foods.

Objectives:
Students will learn the Daily Recommended Allowance of Sodium (salt).

Students will be able to identify foods high in sodium.

Students will learn to read food labels and identify sodium content.
Supplies needed:

· Empty food containers/boxes/cans for label reading (using actual food containers adds more impact to this exercise). Recommend: bouillon container, cans of soup, cans of any vegetable, any breakfast meats such as bacon, frozen food package such as a frozen dinner or frozen sausage biscuit package.

· Plastic bin to store above items.

· Sodium Board (please refer to instructions** below, on how to make board.)

· “Sodium Content of Fast Foods” List (pg 8)

· “Sodium Content of Miscellaneous Foods” List (pg 9)

**Instructions for Sodium Board

Supplies needed:

1) Wide-Tip Black Marker or other dark color

2) White or light color Poster Paper or Poster Board approximately 8½ ft wide. Length

Take poster paper and draw a scale with tabs to fit 11 numbers on it (see example below). Space each tab approximately 9 inches apart. Total scale will be about 8½ ft wide. Write number over each tab consecutively, as follows:

50mg 1200mg

100mg 1500mg

300mg 1800mg

500mg 2100mg

700mg 2400mg

1000mg
50mg 100mg 300mg 500mg 700mg 1000mg 1200mg 1500mg 1800mg 2100mg 2400mg
 ׀_____׀_____׀_____׀_____׀_____׀_____׀_____׀_____׀_____׀_____׀_____

Activity

The Sodium Count

1) Educator will emphasize the Daily Recommended Allowance of Sodium: (point to the last number on the Sodium Board to show this is the recommended amount of Sodium per day).

· 3,000 to 4,000 milligrams (or 3 – 4 grams) of sodium per day, if person has no history of high blood pressure.

· 2,000 to 2,400 milligrams (or 2.4 grams) per day, if person has history of high blood pressure

2) Educator will have the “Sodium Content of Fast Foods” list, and ask students to guess the sodium content of the fast foods. Educator will go to the Sodium Board, and point to the correct answer.

Example: Ask students to guess the sodium amount in a Whopper with Cheese, and small fries meal. Allow students to guess amount. Educator will then walk over to the sodium board and point to 1,930 mg).

3) Educator will have the “Sodium Content of Miscellaneous Foods” list, and will show students on the Sodium Board, the significant difference in Sodium from fresh foods such as fruits and vegetables, versus fast foods.

Activity

Learning to Read Food Labels for Sodium Content

1) Educator will hand a food product label or container to the students.

2) Each student who has a food product will identify the sodium on the product label, and compare to the Daily Recommended Allowance of Sodium.

Example #1: the student with a 10 ¾ oz can of Campbell’s Chicken Noodle Soup will check the Nutrition Facts Label. The serving size indicated on the label is ½ cup. The Sodium content on the label is 890mg of Sodium. The label indicates that if you consume ½ cup of soup, you will intake 890mg of Sodium. But, if you eat the whole can, you will be taking in about 2300mg of Sodium!

Example #2: the student with a can of green beans will check the Nutrition Facts Label. The serving size indicated on the label is ½ cup. The Sodium content of the label is 390mg of Sodium for ½ cup. How can you reduce the amount of sodium? Drain the liquid in the can, rinse the green beans with tap water, and heat vegetables with tap water.

Optional – students or educator can go up to the Sodium Board, and point to where the sodium content of their food product is on the scale. This has more impact as to the total sodium in their food product versus the Recommended Daily Amount of Sodium.

Sodium Content of Fast Foods

Burger King

 Whopper w/cheese 1,380 mg

 Small Fries 550 mg
 Total Sodium content 1,930 mg

Hardee’s
 Bacon/Egg/Cheese Biscuit 1,420 mg

 Chicken Biscuit 1,820 mg

KFC

 3-piece chicken 2,277 mg

 Biscuit 560 mg

 Potatoes w/gravy 440 mg

 Total Sodium content 3,277 mg

Pizza Hut

 Pepperoni Pizza 2 slices 2,246 mg

Wendy’s

 Big Bacon Classic 1,500 mg

 Small Fries 150 mg

 Total Sodium content 1,650 mg

Sodium Content of Miscellaneous Foods

Do this with the Fast Foods to show the significant sodium difference in eating fruits/vegetables, and in eating fast foods.

Fresh fruits and vegetables
approx 1 – 35 mg.

Slice of bread

140 mg

Lunch meat 1 slice

500 mg

Tomato Sauce ½ cup

500 mg

Cheese 1 ounce

90 - 200 mg

Milk 8 oz

130 mg

Slice of pie

200 mg

Test Your Salt and Sodium IQ

Question and Answer Session

Instructor cals out questions and asks students for True/False answers.

1. Sodium is found only in processed foods like lunch meats, canned foods, frozen foods.

() True

(X) False - Sodium is found in most foods, but the greater the processing and the preservatives, the greater the sodium.

2.
Another name for table salt is sodium chloride.

(X) True - This means you should watch out for the word sodium on labels.

() False

3. If you are trying to watch your sodium intake, eating a can of soup at lunch is a good alternative to a hamburger and fries.

() True

(X) False - A can of soup has 2 ½ servings for a total of 2,225milligrams of sodium per can !! (point to the sodium board)

4. Frozen dinners are a good choice when you are trying to eat less Sodium.

() True

(X) False - frozen foods can have 1,200 to 1,800 mg of Sodium.

5.
Herbs, spices, and salt-free seasoning blends are better for cooking and putting of the table.

(X) True

() False

6. One teaspoon has 400 milligrams of Sodium.

() True

(X) False – One teaspoon of Salt has 2,300 mg of Sodium!!!

 One teaspoon of “Light” Salt has 1,100 mg of Sodium!!!

[image: image1.wmf]

¡Póngase en acción – Prevenga la Presión Alta!

Take Steps to Prevent High Blood Pressure!

Cuando su presión arterial está alta, su corazón trabaja más fuerte de lo necesario para llevar sangre a todas partes del cuerpo.

When your blood pressure is high, your heart works harder than it should to move blood to all parts of your body.

Sin tratamiento, la presión alta aumenta sus riesgos de derrame cerebral, ataque al corazón, problemas en los riñones, problemas en los ojos, o hasta la muerte.

If not treated, high blood pressure raises your chance o f stroke, heart attack, kidney problems, eye problems, or even death.

La presión arterial normal es menos de 135/85.

Normal Blood Pressure is less than 135/85.

Para Prevenir la Presión Alta:

To Prevent High Blood Pressure:

· Mantenga un peso saludable y, si es necesario, baje de peso. El ejercicio puede ayudarle a bajar de peso, y bajar la presión alta.

Aim for a healthy weight. Lose weight if necessary. Exercise can help reduce your weight, and lower your blood pressure.

· Coma menos sal. Limite comidas y sopas enlatadas, chorizo, tocino, jamón, salchichas, bocaditos salados como las papitas.

Cut down on salt and sodium. Limit canned and processed foods like sausage, bacon, ham, bologna, hot dogs, and salty snacks like chips.

· Cocine con especies en vez de sal, cubos de caldo, o salsa de soya.

Flavor your foods with spices instead of salt, bouillon cubes, or soy sauce.

· Evite el fumar y el alcohol.

Avoid smoking and alcohol.

· El tener cuidado médico es muy importante si usted tiene la presión alta.

Medical care is very important if you have high blood pressure.

Para más información acerca de la presión alta, hable al Proyecto Salsa al 278-6285

For more information on high blood pressure, please call Salsa Project at above number.

[image: image5.wmf]
¿Coma menos sal y sodio!

Cut Down on Salt and Sodium!

[image: image2.wmf]
Comer menos sal y sodio le ayuda a prevenir o bajar la presión alta.

[image: image3.wmf]
“Yo quiero tener la presión bajo control por eso uso menos sal y sodio. Quité el salero de la mesa y ahora uso menos sal cuando cocino. Mi médico me dijo que comiera menos sopas enlatadas y carnes procesdas porque tienen mucha sal y sodio. Desde que comencé a hacer mis sopitas caseras, a mi familia ya no le gustó las sopas enlatadas. Muy saladas y no tan sabrosas como las que yo hago!”

El sodio es parte de la sal. También es parte de otras mezclas usadas para dar sabor y preservar los alimentos. Usted puede hacer algunos cambios sencillos que le ayuden a usted y a su familia a comer menos sal y sodio.

Cuando compre:

· Escoja frutas y verduras para comer como bocadillos en vez de papas fritas saladas y galletas saladas.

· Lea las etiquetas de los alimentos. Compre los que tienen marcado “reducido en sodio,” “bajo en sodio,” o “sin sodio”.

· Reduzca el consumo de alimentos enlatados y procesados, como chorizo, mortadela, peperoni, salami, jamón, sopas enlatadas o de sobre, pepino encurtido y aceitunas

Eating less salt and sodium helps you prevent or lower high blood pressure.

[image: image4.wmf]
 “I want to keep my blood pressure under control, so I cut back on salt and sodium. I took my salt shaker off the table and use less salt in cooking. My doctor said to eat fewer regular canned soups and lunch meats because they have too much sodium and salt. After making my own homemade soups again, my family won’t even eat canned soups. Too salty—and not as good as mine!

Sodium is a part of salt. It also is a part of mixtures used to flavor and preserve foods. You can make a few simple changes to help you and your family eat less salt and sodium.

When you shop:

· Buy fruits and vegetables for snacks instead of salty chips and salty crackers.

· Read food labels. Buy foods that say

“reduced sodium,” “low in sodium,” “sodium free,” or “no added salt”.

· Choose fewer canned and processed foods like sausage, bologna, pepperoni, salami, ham, canned or dried soups, pickles, and olives.

Cuando cocine:

· Cada día disminuya un poco la cantidad de sal que usa. Con el tiempo se acostumbrará a comer menos sal.

· Use especias en vez de sal. Déle sabor a suscomidas con hierbas y especies tales como pimienta, comino, menta, o cilantro.

· Use ajo en polvo y cebolla en polvo, en vez de sal de ajo o sal de cebolla.

· Disminuya el uso de cubitos de caldo, salsa de soya y salsa de tomate (ketchup).

En la mesa:

· Quite el salero de la mesa.

Para sazonar sus comidas pruebeestas especias en vez de sal.

Con carne de res… pruebe hoja de laurel, ajo, mejorana, albahaca, pimienta tomillo, cilantro.

Con pollo pruebe mejorana, orégano, romero, salvia, tarragón.

Con pescado…pruebe curry en polvo, eneldo, perejil.

¡Se sorprenderá con el buen sabor de su comida!

When you cook:

· [image: image6.wmf]Each day cut back a little on the amount of salt you add to foods. You will soon get used to eating less salt.

· Use spices instead of salt. Season your food with herbs and spices such as pepper, cumin, mint, or cilantro.

· Use garlic powder and onion powder instead of garlic salt and onion salt.

· Use less bouillon cubes, soy sauce, and ketchup.

At the table:

· Take the salt shaker off the table.

Hypertension Test

Examen de Hipertension

1. Hypertension is often called the _______________ _______________ because often it has no symptoms.

La presion alta se le llama el ____________________ ____________________ porque muchas veces no se encuentran sintomas.

2. It is the leading cause of _________________ and strokes.

Es la causa mayor de _____________________ y apoplejia.

3. ___________ is a major source of sodium and should be limited in the diet.

___________ es la mayor fuente de sodio en la dieta y debe limitarse.

4. High blood pressure can cause damage to different parts of the body. Name two:

________________________, ____________________________.

La presion alta puede causar daño a diferentes partes de el cuerpo. Nombre dos:
________________________, ____________________________.

5. Examples of low sodium foods, are fresh or frozen __________________ and _____________________.

Ejemplos de comidas bajas en sodio son las ____________________ y las______________________ frescas o conjeladas.

Answer Key – Hypertension Test

1.
Silent Killer

Asesino Silencioso

2.
Heart attacks

Ataques de el corazón

3.
Salt

Sal

4.
Arteries, Kidneys, Heart, Brain, Eyes

Arterias, Riñones, Corazón, Cerebro, Ojos

5.
Fruits and Vegetables

Frutas y las Verduras

Suggested Resources for Hypertension

www.armc.com Alamance Regional Medical Center: Information about medical conditions, in-depth information on cardiovascular system and its anatomy, risk factors, symptoms, diagnosis and treatment, dietary and lifestyle guidelines for reducing hypertension. Click Your Health (left menu bar). Click Conditions and Concerns (left menu bar). Click on the letter H, scroll down, and click Hypertension.
www.nhlbi.com National Heart, Lung, and Blood Institute: Provides comprehensive information on high blood pressure, causes, effects, risks, detection, prevention, and treatment, dietary and lifestyle recommendations to prevent or lower hypertension. Highly recommended interactive site. Under Health Information and Publications, click on Heart/Vascular. Under High Blood Pressure Information, click Your Guide to Lowering High Blood Pressure. Explore both Blood Pressure and High Blood Pressure.
www.americanheart.org American Heart Association: Provides comprehensive information on high blood pressure and what the numbers mean. Includes table with optimal, normal, and high normal numbers and recommendations for medical check-ups. Discusses risk factors, medications, lifestyle and nutrition management. Includes a fun sodium quiz and listing of healthy seasonings to replace salt. Click on Site Index. Under Diseases and Conditions, click on High Blood Pressure.

¿Coma menos sal y sodio!

Cut Down on Salt and Sodium!

�

Information from the National Heart, Lung, and Blood Institute,

� HYPERLINK http://www.nhlbi.nih.gov/health/public/heart/other/sp_salt.htm ��http://www.nhlbi.nih.gov/health/public/heart/other/sp_salt.htm�.

�

Try these spices instead of salt to season food.

For beef…try bay leaf, garlic, marjoram, basil, pepper, thyme, cilantro.

For chicken… try marjoram, oregano, rosemary, sage, tarragon.

For fish… try curry powder, dill, parsley

You will be amazed at how good your food will taste!

1
17

