
Goals for this unit:

1. Students will talk about healthy foods, exercise and eating habits.

2. Students will talk about going to the doctor and practice making appointments.
Assignment Reminder: Activity 8 – Students call the Uptown National Bank and listen to a recording.  Activity 12 - Students bring in pictures of healthy foods or people exercising.

Materials Needed for this Unit
Activity 1:  “Yesterday I Ate” chart

Activity 2:  Food pyramid chart

Activity 3:  Overheads of the “Yesterday I Ate” chart from each small group in Activity 1; 

      YES and NO cards

Activity 4: Exercise chart

Activity 5: Handout on Colds and Influenza

Activity 6: Handout on High Blood Pressure.

Activity 7: Handout on Diabetes.

Activity 8: Handout on Cholesterol. 

Activity 10:  “I Can’t Sleep!” chart

Activity 12: Chicago Yellow Pages and a telephone (not connected) for every group of  

                  4 students. 

Activity 13: “Home Remedies” Worksheet; pictures of healthy foods or people 

                   exercising.

Activity 14: Telephone (not connected)

Activity 15: Materials to make posters (poster boards and magazine pictures)

Activity 1 – Foods We Eat

1. Ask, what time do you eat breakfast?  What time do you eat lunch?  What time do you eat dinner?  Write the times on the board.  What is the earliest time for each meal?  What is the latest for each?

2. What about snacks (foods eaten outside of meal time)?  Does anyone eat snacks?  Ask students who eat snacks to tell the class what they eat.  Write the words on the board.

3. Divide the students into small groups and have them fill in the chart, “Yesterday, I ate . .  .”  Each group is to list all the foods each person ate the day before.  (If two people ate the same food, just write it once.)

4. Ask each group to report to the whole class.  When the groups have reported, look at the list of foods for each meal and for snacks.   Did the groups report many of the same foods?  Did any group report an unusual food?  Do students eat the same foods day after day?  If so, have them practice saying (for example), “Yesterday, I ate a piece of bread.  Today, I am eating bread.  Tomorrow, I will eat bread.“

Activity 2 – Food Groups

1. Put the food pyramid chart on the overhead.  Explain that for good health, people should eat from all the food groups every day.  Show students that the higher a food group is on the pyramid, the less one should eat of it.

2. On the board, write the names of the six food groups.  Ask students to list as many names of food in each food group as they can.  Write the names of the foods on the board in the right food group.

3. Now ask the class to say what they like in each group.  Divide the class in pairs and have  them practice:


A:
“What is your favorite (bread, vegetable, etc.)?”


B:
“I like .  .  .  . best.  It is my favorite.”

4. Also, talk about what they do not like:

A:
“What food in the meat group do you not like?”


B:
“I do not like . . . .  “

5. Next, have each pair report.  One person will report on what both persons like: “I like . . .  and he likes . . . .  The second person in the pair will say:  “I do not like  . . . . and she does not like . . . .”

Activity 3 – Healthy and Unhealthy Foods
1. On the board, write two headings: Healthy (good for you) and Unhealthy (not good for you).  Ask students to call out foods that are healthy.  Repeat with the second column of unhealthy foods.

2. Ask what is it that makes a food healthy or unhealthy.  The students will probably know that foods high in sugar, fat and salt are not good for you.

3. Have one student put his group’s “Yesterday I ate” chart on the overhead.  Pass out the YES and NO cards.  Have one student from each group read the food words.  After each one, the student asks the class “Is this food healthy?”   The students show their YES or NO cards.  If there is disagreement, discuss the points of view.  Repeat with another group’s “Yesterday I ate” chart if the class seems to like the exercise.

4. Explain that in the U.S., cake is often part of special occasions (birthday cake, wedding cake).  Cake is special because it tastes delicious, but is so high in fat and sugar that it should not be eaten often.  Are there special foods in the student’s home country that are only eaten on special occasions? 

5. Students can practice, in pairs, offering food and accepting it or declining it based on whether it is good for them.  Example:


A:
Would you like an apple?


B:
Yes, thank you.  It looks so good!


A:
Would you like a piece of cake?


B:
No, thank you, I cannot eat a lot of sugar.

Activity 4 - Exercise

1. Ask students to stand up as you stand in front of the class.  Do easy exercises as you say numbers 1, 2, 3, 4.   For instance, 


1 - arms to your side


2 - arms up front


3 - hands on head


4 - bend down

Keep repeating 1 - 2 - 3 - 4 as students do the exercise with you.

2. Ask the class to think about different types of exercise they know about.  Have them call out their ideas and list them on the board.  Examples: walking, tai chi, and swimming.

3. Read each item on the list and ask students to raise their hands if they have ever done the exercise.  What is the favorite exercise?  Are the students less active now than when they were younger?  Has anyone been told by a doctor to get more exercise?  Does anyone want to learn a new exercise?  

4. Divide the students into groups of three or four students.  Pass out the exercise chart with three headings:  “I used to,” “Now, I do” and “I would like to.”   Have the students fill out the chart.   Ask each small group to report back to the class.

5. Discuss how students can increase their level of activity.  Would a few of them like to start walking together?  Practice a dialogue in pairs:


A:
Do you want to go walking tomorrow?


B:
Yes.  What time?


A:
7:00 in the morning.


B:
Okay.  Where will we meet?


A:
At the park.


B:
Okay.  See you at 7:00!
Activity 5 – Preparing for the Nurse: Influenza and Colds

1. A nurse from White Crane Wellness Center will come to your class to talk about preventing colds and influenza (“flu”), and will give students free flu shots.

BEFORE THE NURSE COMES:

1. Give every student a copy of the handout on colds and influenza in the native language.  Read the handout together with the class.  Then give the students the English version of the handout.  Make a copy for the overhead projector as well.  Read the English version together with the class. Discuss any words that your students do not understand.   

2. Write “cold” and “flu” on the board.  Ask students if anyone has had a cold or the flu.  What did they do to take care of themselves?  What do students do to prevent getting a cold or the flu?

3. Ask the class to prepare three questions for the nurse. What do they want to learn about preventing or treating colds and flu?  Allow your students enough time to discuss their ideas. If they can’t think of a question, give some suggestions.  How are colds and flu different?  Maybe there are some students who have never had a flu shot.   Do they have any questions about what the shot is like?  Is anyone allergic to eggs?  If so, they should not have flu shots. 

4. Have the students copy the three questions in their notebooks. Then divide the class into pairs and have them practice saying the questions to each other. 

5. Allow the students time to write new words from the handout on their flashcards.

AFTER THE NURSE COMES:

6. Ask students:  What questions did you ask the nurse? What was the answer?  What else did you learn about preventing and treating colds and flu?

7. Write key vocabulary words on the board: virus, fever, cold, cough, rest, flu shot.  Have students discuss the meaning of the words and write them on their flashcards.

8. Tell the class it is important to be able to talk about how you feel. Maybe you will need help from someone. Have students practice a sample dialogue:

A: 
How do you feel?

B:
Not very well.

A:
What is wrong?

B:
I can’t breathe through my nose and I have a headache.

A:
Do you have a cold?

B:
Yes.  

   Another sample dialogue:

   A:  How are you?

   B:  I am fine.  I just had a flu shot.

   A:  How was it?

   B:  It did not hurt.

   A:  So you won’t get the flu?

   B:  No, I will be healthy.

Activity 6 – Preparing for the Nurse: High Blood Pressure

1. A nurse from White Crane Wellness Center will come to your class to talk to your students about different medical problems. The purpose of this activity is to prepare your students to meet her and learn about high blood pressure.  The nurse will measure the students’ blood pressure. 

BEFORE THE NURSE COMES:

2. Give every student a copy of the handout on high blood pressure in the native language.  Read the handout together with the class.  Then give the students the English version of the handout.  Make a copy of the English version for the overhead projector as well.  Read the handout together with the class. Discuss any words that your students do not understand.   

3. Write a sample blood pressure on the board such as 120/78.  Ask if anyone knows what his blood pressure is. Does anyone in the class have high blood pressure? What are they doing to take care of themselves? Do they take medication? 

4. Ask the class to prepare three questions for the nurse. What do they want to learn about blood pressure? Allow your students enough time to discuss their ideas. If they can’t think of a question, give some suggestions. Maybe the students who don’t have high blood pressure can ask, “What can I do to prevent high blood pressure?” Or maybe those who do have it can ask,  “What foods are really bad for high blood pressure?” Other suggestions are: “What should I do if someone faints?” 

5. Have the students copy the three questions in their notebooks. Then divide the class into pairs and have them practice saying the questions to each other. 

6. Allow the students time to write new words from the handout on their flashcards.

AFTER THE NURSE COMES:

7. Ask students: Was your blood pressure high or normal?  What questions did you ask the nurse? What was the answer?  What else did you learn about high blood pressure?

8. Write key vocabulary words on the board: high blood pressure, salt, exercise, symptoms, headache, dizzy, medicine, doctor.  Have students discuss the meaning of the words and write them on their flashcards.

9. Tell the class it is important to be able to talk about how you feel. Maybe you will need help from someone. Have students practice a sample dialogue:

A: 
How do you feel?

B:
Not very good.

A:
What are your symptoms?

B:
I am dizzy and I have a headache.

A:
Do you have high blood pressure?

B:
Yes.  I will call my doctor.

   Another sample dialogue:

   A:  How are you?

   B:  I am fine.  I just had my blood pressure checked.

   A:  What was it?

   B:  130 over 80.

   A:  How do you keep it so low?

   B:  I do not eat salt and I exercise.

10.  Write the dialogues on the board. Have students practice in pairs.  Encourage them   to be creative in their conversation. Then ask students to write the dialogues in their notebooks.

Activity 7 – Preparing For The Nurse: Diabetes

1. The purpose of this activity is to prepare your students for the nurse’s talk on diabetes. She will measure the students’ blood sugar. Remind your students not to eat breakfast that day, but to drink a lot of water.

BEFORE THE NURSE COMES:
2. Give every student a copy of the handout on diabetes in the native language.  Read the handout together with the class.  Then give the students the English version of the handout.  Make a copy of the English version for the overhead projector as well.  Read the handout together with the class. Discuss any words that your students do not understand.   

3. Write the words “blood sugar” on the board. Make sure everyone understands that diabetes is high blood sugar. Write the normal range of blood sugar on the board (70 – 180).  Ask if anyone knows what his blood sugar is. Does anyone in the class have diabetes? What are they doing to take care of themselves? Do they take medication? 

4. Ask the class to prepare three questions for the nurse. What do they want to learn about diabetes? Allow your students enough time to discuss their ideas. If they can’t think of a question, give some suggestions. Maybe the students who don’t have diabetes can ask,  “What can I do to prevent diabetes?” Or maybe those who do have it can ask,  “What foods are really bad for diabetes?”  Other suggestions are: “What happens if I don’t take my medication?” or, “What can I do to help someone with diabetes?”

5. Have the students copy the three questions in their notebooks. Then divide the class into pairs and have them practice saying the questions to each other. 

6. Allow the students time to write new words from the handout on their flashcards.

AFTER THE NURSE COMES:

7. Ask students: Was your blood sugar high or normal?  What questions did you ask the nurse? What was the answer?  What else did you learn about diabetes?
8. Write key vocabulary words on the board: diabetes, sugar, diet and medication. Have students discuss the meaning of these words and write them on their flashcards.

9. Remind your students that it is important to be able to talk about how you feel. What would they say to someone if they were feeling sick? Here is a sample dialogue:

A: How are you feeling?

B: I don’t feel good. I feel tired and weak.

A: What is wrong?

B: I have diabetes and I don’t have my medication.

A: Can I get you something to eat or drink?

B: Yes. A piece of candy or some juice.

Here is another dialogue:

A: How are you today?

B. Good! I just saw my doctor. My blood sugar is normal.

A: How do you keep it normal?

B: I take my medication everyday and I don’t eat sugar.

A: Can you eat cake?

B: No. That would be bad for my diabetes.

10. Write the dialogues on the board. Have students practice them in pairs. Encourage students to be creative in their conversations. Ask students to copy the dialogues in their notebooks. 

Activity 8 – Preparing For the Nurse: Cholesterol

1. The purpose of this activity is to prepare your students to meet the nurse and learn about cholesterol. The nurse will test the students’ cholesterol; so remind them not to eat breakfast, but to drink a lot of water.  

BEFORE THE NURSE COMES:

2. Give every student a copy of the handout on cholesterol in the native language.  Read the handout together with the class.  Then give the students the English version of the handout.  Make a copy of the English version for the overhead projector as well.  Read the handout together with the class. Discuss any words that your students do not understand.   

3. Talk about cholesterol. Write the range of normal cholesterol on the board.  Ask if anyone knows what his cholesterol level is. Does anyone in the class have high cholesterol?  What are they doing to take care of themselves? Do they take medication? 

4. Ask the class to prepare three questions for the nurse. What do they want to learn about cholesterol? Allow your students enough time to discuss their ideas. If they can’t think of a question, give some suggestions. Maybe the students who don’t have high cholesterol can ask, “What can I do to prevent high cholesterol?” Or maybe those who do have it can ask,  “What foods are really bad for high cholesterol?”  Other suggestions are: “What is LDL?” or,  “What is HDL?”

5. Have the students copy the three questions in their notebooks. Then divide the class into pairs and have them practice saying the questions to each other. 

6. Allow the students time to write new words from the handout on their flashcards.

AFTER THE NURSE COMES:

7. Ask students: Was your cholesterol high or normal?  What questions did you ask the nurse? What was the answer?  What else did you learn about cholesterol?

8. Write any key words from the nurse’s lesson the board such as: cholesterol, fat, dairy.  Have students discuss the meaning of the words and write them on their flashcards.

9. Tell the class it is important to be able to talk about how you feel. Maybe you will need help from someone. Have students practice a sample dialogue:

A: 
How do you feel?

B:
Not very good. I have high cholesterol.

A:
What do you have to do?

B:
The doctor says I have to exercise more and eat better.

A:
Do you have to take medication?

B:
Not yet.

Another sample dialogue:

A:  How are you?

B:  Great!  I just had my cholesterol checked.

A:  What was it?

B:  95.

A:  How do you keep it so low?

B:  I eat a lot of fruit and vegetables and I exercise.

10. Write the dialogues on the board. Have students practice in pairs.  Encourage them   to be creative in their conversation. Then ask students to write the dialogues in their notebooks.

Activity 9 – Simple Exercises

1. Teach the class the stretching exercise, Head, Shoulders, Knees and Toes.  While singing each line, people touch the part of their body with their hands.

Head, shoulders, knees and toes, knees and toes

Head, shoulders, knees and toes, knees and toes

And eyes and ears and mouth and nose

Head, shoulders, knees and toes, knees and toes

2. If a student is willing to teach the rest of the class a simple exercise, have the student demonstrate, using as much English as possible.

Activity 10 – Sleep Problems

1. As people get older, their sleeping habits often change.  Older people may sleep less well, they may wake up in the night, and they may nap during the day.  Write those three sleep facts on the board.  Ask the students to raise their hands if they experience any of these sleep habits.

2. Have students call out answers to these questions:  What time do they go to bed?  What time do they get up?  How many hours do they sleep at night?   Do students feel they get enough sleep?  Are they tired?  Do they sleep during the day?  Write some of the answers the students give on the board.

3. Ask a student, “How are you?  Did you get enough sleep last night?  How was your sleep?”  Ask several other students, “How did you sleep last night?”

4. Divide students into pairs and have them take turns asking each other these questions.  Help the pairs with sample dialogue, if needed, such as:

A:
How are you?

B:
I’m tired.  I didn’t sleep well.

A: 
I’m sorry to hear that.  

B:
How did you sleep last night?

A:
Very well, thank you.

5. Divide the class into groups of 3 or 4.  Distribute the “I Can’t Sleep!” Chart.  Ask each group to list ideas for solving each problem.  

6. Have each group report to the whole class on the four problems.

7. Write key vocabulary words on the board.  Have students copy them on their flash cards or in their notebooks.  

8. Divide the class into pairs and have them practice dialogues about sleep using their flash card words.

Activity 11 – Using the telephone
1. Many students are  not comfortable using the telephone.  Assign students to call Uptown National Bank (773/878-2000).  The students will hear a recording.  If they have a touch-tone telephone, they can choose to hear the bank’s hours.

2. Have the students report in class the next day.  What are the bank’s hours on Monday through Friday?  Is the bank open on Saturday?

Activity 12 – Calling the doctor

1. Ask, “If you are sick and you need to see the doctor, what do you do?” Find out if any students have called to make their own appointments or if someone else always does it for them. 

2. Now, tell the class that they will practice calling the doctor for an appointment. The important information that you need to have is: The name of the doctor, the date and the time that you need. Demonstrate the dialogue with a student. Have a telephone available for each group to use.

3. Explain that the person who calls for an appointment is the patient and the person who answers the phone is the receptionist. A possible dialogue for this activity is:

Receptionist: Doctor’s office, how can I help you?

Patient: I need an appointment with Dr. Jones.

Receptionist:  He can see you on Thursday, May 18th.

Patient: Good.  Can I see the doctor at 10:00 am?

Receptionist: Yes. See you then. 

4. Repeat the dialogue several times. Ask two other students to come to the front of the class and demonstrate the dialogue. Then, give each group a telephone. Ask them to practice calling for an appointment. 

5. After every student has had a chance to practice being the patient, talk about some problems with making an appointment.  What do you say if the doctor is not in or the time that you want is not available?  Have several students demonstrate the appointment dialogue again using one of the problems and solutions that you just discussed.

6. Write the dialogue on the board and have students copy it in their notebooks.

Activity 13 – Home Remedies

1. Ask, “Are there times when you get sick and you don’t go to the doctor? What do you do instead?” If students do not respond say, “Many cultures have interesting home remedies for common illnesses. For example, some people say the best thing for a sore throat is a teaspoon of honey.” Write on the board any illnesses that your students suggest and the home remedies.

2. Divide the class into groups of three. Cut up the “Home Remedies” sheet provided at the end of this unit. Give each group two illnesses, like stomach ache and cough. Ask each group to talk about the problem and share any home remedies they may have. Walk around and help the students with any new vocabulary.

3. After you allow enough time for discussion, have the groups report the illnesses they discussed and the home remedy. Allow other students to agree or disagree. Sometimes cultures have different ideas as to what is best.

4. Write all their suggestions on the board. Have students copy these sentences into their notebooks.

Activity 14 – Calling 911

1. Ask, “Has anyone in the class ever called 911? Why did you call 911?” Discuss the meaning of the word “emergency.” Ask students to give examples of emergencies where they might need to call 911. 

2. Talk about what information is needed when you call 911. The operator will ask, “What is the emergency?” That is when you say what the problem is. Tell the operator if you need the police, the fire department or an ambulance. Then you need to give your address and listen for instructions from the operator.

3. Now, focus the conversation on medical emergencies. Develop a dialogue for calling 911 in a medical emergency. Allow the class to decide what the symptoms are. Maybe someone has fainted or they can’t breathe. Then ask two students to come to the front of the class. One person (the teacher) should be the 911 operator, one student will be the caller and another student will be the family member who is sick.

4. Encourage your students to really act !  For the medical emergency call, here is a sample dialogue:

Operator:

911. What is the emergency?

Caller:

I need an ambulance!

Operator:

What is the problem?

Caller:

My brother just fainted. He’s not breathing.

Operator:

What is your address?

Caller:

3507 West Lawrence, Second Floor.

Operator:

Okay. An ambulance is on the way.

Please do not move him.

Caller:

Okay. Thank you!

5. Repeat the dialogue several times until these students are familiar with it. Then ask two other students to come up and be the caller and the patient and demonstrate the dialogue. Write the dialogue on the board.

6. Divide the class into groups of three. Ask them to choose a medical problem and practice calling 911. Then have the groups act out their calls in front of the class.

7. Have students copy the sample dialogue into their notebooks. Ask students to put  words from this activity on their flashcards.

Activity 15 – Healthy Living Posters and Presentations

1. Review the four main topics covered in this unit (eating healthy food, exercise, common health problems, and sleep).  Ask students to volunteer changes they may be making to improve their health.  List their ideas on the board.

2. Divide the students into small groups of three students.  Have each group make a healthy living poster with pictures (from magazines, or pictures they draw themselves).

3. Have each group make a presentation to the rest of the class.

Teacher Reminder: Remember to write down the new words from each class. Also, write that day’s date. This list should coincide with the words your students have added to their flashcards. Go over the list of words from every class at the beginning of the next class. 

Example:
3/16/03


Healthy

                      Unhealthy


Exercise

Diet
Assignment: Ask students to bring in something from their native country that is special to them. 
Unit 11, Activity 1

Yesterday, I ate

Breakfast


Lunch


Dinner


Snack


Unit 11, Activity 4

Exercise Chart

I used to


Now,

I do


I would

like to


Unit 11, Activity 5

COMMON COLD

A cold is an inflammation of the membranes of the nose and throat.  It is caused by a virus.  Viruses are very tiny particles that cause disease when they invade cells.  Viruses need living tissue to grow and reproduce.  Most colds begin gradually in 1 or 2 days, and last for 3 to 7 days.

Symptoms of a cold are watery congestion in the nose, sneezing, sore throat, sinus pain, cough or fever.  Yellow or white discharge in the throat may be seen with viral infections, but usually indicates a bacteria infection.

Some suggestions for treatment are:

1. Do not get extremely cold or extremely tired.

2. If you have a fever, go to bed.  If you do not have a fever, get extra rest.

3. Drink a lot of liquid.  Try to drink 8 ounces of juice or water every two hours.

4. Suck throat lozenges or hard candy.

5. Gargle with warm salt water.

6. Use nose drops or oral decongestant medicine or aspirin, as directed by your doctor.

7. Use antibiotics only if directed by your doctor.  (Antibiotics work only on bacterial infection, not viral infection.)

INFLUENZA

Influenza (or flu) is a highly infectious disease caused by a virus.  About 48 million people in the United States get the flu every winter.  Four million of them need hospital treatment, and 20,000 die.   Many people who get the flu are younger than 5 years of age; or they are older than 65 and have heart and lung disease.

Flu is spread through small particles generated during coughing.  The particles may remain in the air for several hours.  Only one infected particle is required to infect you with the flu.

Symptoms of flu can develop suddenly.  They are: dry cough, sore throat, sneezing and watery congestion in the nose, headache, tiredness, chills, loss of appetite, sore muscles, and a feeling of weakness.

Ways to prevent flu:

1. Get a flu shot each year in the autumn.  (People who are allergic to egg protein should not get a flu shot.)

2. Stay away from crowds of people during cold and flu season. 

3. Stay away from people who have the flu.

4. Wash your hands frequently.

Unit 11, Activity 6

How to Control Your Blood Pressure

Take Your medications as directed by your doctor

Your blood pressure medication controls your blood pressure; it does not cure it.  Do not stop taking it unless your doctor tells you to.  
· Know the name and amount of your medication, and double check this information every time you take it.

· Take your medication at the same time each day.

· Never skip a dose.  Get your prescription refilled before it runs out.

· Never take two doses of medication at the same time.

· Call your doctor if you notice any of these problems: leg pain, leg cramps, weak, tired, joint pain or inflammation, depression,  fainting, impotence, headaches, irregular heart beat.  When you first begin taking your medication, you may feel worse than you did before you took it.  That is normal—your body needs time to adjust to the medication.  You will soon feel better.

Other ways to control your blood pressure:

· Eat fresh vegetables, fresh fish (not frozen), fresh salad with oil and vinegar dressing. 

· Do not eat food that has fat in it.
· Do not put salt on your food, even when cooking.  Salt makes your body retain water, and this can raise your blood pressure and make your heart work harder.  

· Do not drink beverages that contain caffeine or alcohol.

· Do not smoke.


· Do not do things that cause you to feel stress.

· Lose excess weight.


· Do regular exercise.

Keep All Medical Appointments

Unit 11, Activity 7

BLOOD GLUCOSE

WHAT IS BLOOD GLUCOSE?

Our body changes sugars, starches, and other foods we eat into “fuel.”  This fuel is a form of sugar called glucose.  Your blood stream carries glucose to your body’s cells.  Insulin (a substance from the pancreas) helps the glucose to enter the cells.  Once inside the cells, glucose is changed into energy and used, or stored for future use.

If you have diabetes, your body may not make enough insulin, or your body is not able to use insulin correctly.  Thus, glucose stays in the blood stream instead of going to the cells, and then is passed out of the body through urine.

THERE ARE TWO EASY WAYS TO TEST YOUR BLOOD GLUCOSE:  “HBA1C” AND A FINGER-PRICK.

HBA1C is a simple laboratory test, usually given in your doctor’s office.  It shows your average blood glucose level over the past 3 months.  The lower the number on your test, the better it is.  For instance, less than 7 percent is good. 

FINGER-PRICK:    If you have been diagnosed with abnormal glucose levels, it is important to test your levels regularly.  You can do this yourself with a special devise to “prick” your finger to draw blood.  Here is when you should do the test:

1. Test around mealtime

2. Test before and after you exercise.  Exercise 1 to 3 hours after meals.  Test before and after exercise to determine its effects on your blood glucose level.

3. Test around the time you take medication.

Review the results with your doctor so adjustments can be done if necessary.

WHAT SHOULD MY BLOOD GLUCOSE LEVEL BE?

Before meal


70-120

After meal 


NOT OVER 180

Bedtime


100-140

HBA1C


Less than 7%

IMPORTANT: IF YOU HAVE DIABETES, YOUR GOALS FOR GLUCOSE LEVELS MAY BE DIFFERENT.  PLEASE ASK YOUR DOCTOR.

Unit 11, Activity 8

Cholesterol 

What does it mean to have high levels of cholesterol in my blood?  

It means you have a greater possibility of having heart problems.  It is important to have your cholesterol levels tested by your doctor.  The doctor's result of the test will a number which is called your "cholesterol level." 

What should my cholesterol level be?

A number lower than 200 is considered to be good.

A number between 200 and 239 means you may have a problem.

Any number over 240 means that you have a high possibility of having a heart problem.

There are two types of cholesterol: HDL and LDL

One type is considered good, and is referred to as "HDL" in the doctor's test.  It is better to have a high number for HDL than a low number.  If your HDL number is less than 35, you have a greater possibility of having heart problems.  To raise your HDL level, stop smoking, eat food without fat, lose excess weight, and do regular exercise.

The other (bad) cholesterol is referred to as "LDL in the doctor's cholesterol test.  A high number of LDL means a high possibility of heart problems.
 


An LDL number of 160 and higher means you have a high possibility of heart 


problems.


A number between 130 and 159 means you may have a problem.


A number of l30 or less is considered to be good.

How Can I Learn More about Cholesterol?

Talk to your doctor, nurse or health care professional.  You can also call the American Heart Association at 1-800-242-8721.  

If you have high cholesterol, members of your family may also have high cholesterol.  It is very important for them to make changes now to lower their possibility of developing heart problems.

Unit 11, Activity 9

I Can’t Sleep!

Problem
What should you do?

I can’t sleep


I sleep

a lot


I wake up

tired


I wake up

at night


Home Remedies

Unit 11, Activity 12

I have a headache.


I have a stomach ache.

What should I do?


What should I do?

I have a sore throat.


I have a cough.

What should I do?


What should I do?

I have a fever.


I have a blister on my lip.

What should I do?


What should I do?

I feel dizzy.


I have a cold.

What should I do?


What should I do?

My feet are swollen.


I can’t breathe through my nose..

What should I do?


What should I do?


BRIGHT IDEAS


Unit 11


Healthy Life


PAGE  
Unit 11 – Healthy Life Page 16  

