[image: image15.png]R Let:s Get
Healthy!

IA mejorar nuestra salud!

Teacher Information
Thank you for being part of the Let’s Get Healthy! Fair. Here is some information about what to expect at the fair, how to prepare your students, and enrichment activities to follow the fair. If you have any questions about Let’s Get Healthy!, please contact Lisa Marriott, Ph.D. at 503-494-8775.

About Let’s Get Healthy!

Let’s Get Healthy! is an education and research exhibit from Oregon Health & Science University (OHSU) that allows participants to learn about their health while contributing to science. The exhibit is funded by the National Institutes of Health (NIH) and is entirely free to your school.

About the Health Stations

As part of Let’s Get Healthy!, participants can visit different stations to learn about their health. There are six data feedback health stations and four hands-on exhibits. The five data feedback stations help participants learn about their diet, body composition, blood pressure, and sleep patterns. Participants receive immediate results and recommendations from each station.
This Teachers’ Guide Includes:
· Health Stations and Hands-On Exhibits: Description of activities and feedback
· Data Use by Scientists
: Importance of human research and how scientists use Let’s Get Healthy! Data
· Pre-fair checklist – What to know before you go!: A list of items the students will receive during the fair
· Lesson Plans
: Activities and resources to introduce the fair, use the data and deepen students’ understanding of health issues
· Online Resources for Content-Based Curriculum: Informative online resources specific to each fair station
[image: image16.jpg]130D

|0

[image: image17.png]Let’s Get
Healthy!

t Oregon Health & Science University

Science
Education

[image: image18.png]OREGON g
HEALTH

&SCIENCE

UNIVERSITY

Health Stations and Hands-On Exhibits
Data Feedback Stations—Measurement and Feedback

Please see our website for a complete description of these stations and what is measured. We also have a list of resources and the research from which they were based. Summary data after the event can also be seen on our website at www.letsgethealthy.org
	SIGN UP
	DIET ASSESSMENT
	BODY TYPE

	Enter your age, gender, and race into the system and get a bar-coded wristband. Scan your wristband at each station to link all of your data anonymously.
	Complete a survey of diet and physical activity. Receive advice for changes in food consumption and exercise.
	Have your height, weight, waist and body fat measured. Determine if you are at risk for diabetes or heart attacks.

	BLOOD PRESSURE
	SLEEP PATTERNS
	CANCER RISK

	Measure blood pressure and determine if yours is high. High blood pressure increases the risk for heart disease, kidney disease and stroke.
	Answer questions about bed time, sleep duration, and daytime sleepiness. Receive advice for changes in sleep habits in order to decrease your risk for weight gain, type II diabetes, and heart disease.
	Answer questions about risk factors for skin, breast or lung cancer. Receive advice for changes in habits in order to decrease your risk for these cancers.

	MEMORY
	EPIGENETICS
	FINISHED!

	Play a game asking you to remember the order of objects to determine your short-term working memory.
	Play an interactive game to learn how our choices affect our DNA! No DNA is collected – this station is educational only.
	Data collection is complete!

[image: image19.png]R Let:s Get
Healthy!

IA mejorar nuestra salud!

[image: image20.png]

[image: image21.jpg]SEPA SCIENCE EDUCATION
PARTNERSHIP AWARD

Supported by the National Institutes of Health

Hands-On Exhibits

These exhibits were developed in partnership with Oregon Museum of Science & Industry (OMSI) and were modified from their popular exhibits, Everybody Eats and Let’s Get Active!

	[image: image1.png]

	Calories In, Calories Out

Select a snack food option and find out how many minutes of jumping jacks you would have to do to burn off the calories.

	[image: image2.jpg]

	Nutrition Label Help – Fiber

Guess which food product contains the most fiber by spinning turnstiles to check out the nutrition label.

	[image: image3.png]

	Liquid Calories

Learn how much sugar really is in soda, and how the increase in soda consumption may be connected with the rise in obesity.

	[image: image4.png]

	Sports Nutrition Foods: Fact and Fiction

Spin the turnstiles to see healthier alternatives to sports drinks and energy bars.

	[image: image5.png]

	Nutrition Label Help – Sugar, Sodium

Find out how much sugar and salt are in food products by spinning the turnstiles to read the nutrition labels.

	[image: image6.png]

	Veggie Power

Read about the healthful benefits of vegetables by selecting a serving size and reading the information on a light-up screen.

	[image: image7.png]

	Added Ingredients

Test tubes show just how much fat, salt, and sugar are added into common food products.

	[image: image8.jpg]

	Hunger Signals & Advertising Detectives

Use a touch screen to see how advertising affects your food choices, and also learn about your hunger signals.

	[image: image9.png]

	Balancing Act

Step on a balance board and time how long you can keep the board level.. Includes two difficulty levels.

	[image: image10.png]

	Using Energy

Guess which general household chores burn the same calories as common sports. If correct, a green light will appear.
	[image: image11.png]

	Eat a Rainbow

Assemble this colorful puzzle for a rainbow of healthy food choices.

	[image: image12.jpg]

	Sizing Up Servings

Match a food group with the correct serving size, and if correct, a green light will appear.

	
	Test Your Strength
How many sit-ups can you do in a minute without resting? Find out by visiting the station, performing the challenges and comparing the results to the national averages.
	

Data Use by Scientists
Anonymous and Voluntary

Each station is voluntary and anonymous. Let’s Get Healthy! staff will give written and verbal explanations to that effect at the beginning of the fair; teachers may wish to explain this before the fair as well.
Participants can experience human research first-hand and receive feedback on their personal data. Let’s Get Healthy! offers a unique opportunity for participants to contribute to scientific research and receive immediate feedback on their health. Volunteers and medical experts are on hand to assist in the collection of data and answer questions at all stations.

[image: image22.png]

What Happens to the Information?

Once participants input their data they will receive a printout with feedback specific to their health. The anonymous data are then accessible by various research communities through our website: www.letsgethealthy.org This site shows the data in pictures and allows users to explore the relationships between the health factors.
· Teachers can pull data specific to their school or compare it to another school’s data for use in lessons Data can be saved for use in future lessons
· [image: image23.jpg]

Middle and high school students can explore the data online – including relationships between health factors and how their school compares to recommendations. They also use it for science fair projects!
· Graduate students use the data for their master’s thesis projects
· Community health programs can use the data to inform their services, or as support for funding.

· Medical researchers can use this data to answer questions about teenage health and as support for future studies.

Current Projects Based on Data
Anonymous Let’s Get Healthy! data are used by OHSU scientists in diverse fields, such as dietetics, endocrinology, neuroscience, public health and orthopedics. For example:

· Data is being used to improve nutrition and physical activity in the community that provided the data

· Body composition data provides a control population in a study to predict weight loss response to bariatric (weight loss) surgery in severely obese patients

· Diet, body composition and blood glucose data give scientists a better understanding of the role of impulsivity on eating behavior

· DNA samples and body composition data are used to understand metabolic syndrome
· DNA samples are used to assess genetic markers of symptomatic knee osteoarthritis
· Provides preliminary data for a study of sleep’s role in obesity

· Diet information is used to create tailored feedback on diet for kids
Pre-fair checklist – What to know before you go!
Preparation and planning for any trip is the key to a good time. Let’s Get Healthy! will prepare and excite students as they focus on the importance of careful measurement and truthful responses. Students will understand their role as human research subjects.

Kids Workbooks
	At the fair, students will receive a multi-page workbook to record their results from the various stations. Use this workbook to introduce the specific types of information students will learn. This is a good time to reinforce the idea that all stations are anonymous and voluntary.
Tracking their progress

Students will be able to see where they’ve been (and where they still need to go) by having their “health passports” stamped at each station. We will provide these bright green passports. Since stations are anonymous and voluntary, we will not have names on the workbooks. Kids don’t need to complete the station to get the stamp, but you’ll be able to get a sense of your students’ progress through the fair without compromising their privacy.
	About Body Composition:

Body composition data are incredibly valuable to researchers. However, some students will be uncomfortable being measured. Please assure students they can skip a station altogether if they are uncomfortable.
At this station, students will see their results and the recommended range for their age and gender on a computer screen. However, these weight results are not written down as a way to protect students’ privacy when they leave the station. If students want to see how their results compare, please have them keep their workbook and visit our website to compare their results with the rest of their school, county, or our entire dataset – all in private. And all anonymously.

	[image: image13.png]E]

T activity booklet_Bend. pdf - Adobe Acrobat Pro

Fle Edt Vew Document Comments Forms Tooks Advanced Window Help

WELCOME To
Lets Get

Healthy!

My Wristband ID Number

‘,m‘m Research Participant

HEAH N

NIVERSITY] -

PASSPORT TO HEALTH
Avre you on the right track? Visit the stations below to find out!
‘You don't need to complete the station to get the stamp.

BODY DANCE, 8LOOD
STATION DANCE PRESSURE
REVOLUTION! STATION

BE)

=&

Ready 7]

ardandsend ity o parson,

Wfamers)
sard <20 farmers)

“wo e

«

=]

O - © - (] Do [vt

adress |9 x:{Researchiva\shannoneath Discoveriss PrograrmiHealth Fairs|Fairs_Approved|2012 Fairs|040212_Bend schools and commurity\Actviy Booklet and Benc-specfic fun stuff

Nome
File and Foklerjlass 2 ~tivity booklet_Bend.dacx
s Renane this e Eacthty bkt B docx

ctivity booklet_Bendpf

3y ove this e (3 activky bockiet_BEND_AL docx

D) Copy this e T My Diet_Kick.pef
@ Publsh tisfletothe Web | (&9passport_Bend.gpix
2 Emaithis fle scanner_costestinate.dx

iy Prin i il
X Delee tisFie
@) View previous versions

»

Other Places
&) 040212_Bend schaos and
cammurity
() My Documents
3 My Computer RIHAZ30
&3 iy Network Places.

»

Details

activity booklet_Bend.pdf
‘dobe Acrabat Document

ES
1Ke
1,358 K8
1L,047K8
2%1K8
4228
e
1018

Type
Micrasoft Office o
Micrasoft Offce o
dobe Acrabat Dac,
Micrasoft Offce o
dobe Acrabat Dac,
Micrasoft Office Po,

Micrasoft Offce Exc.

Date Modfied
312(2012 10:32 A
311j2012 5131 PM
91172012 3:17 P
32112012 9:13 M
91172012 3:19 P11
2123(2012 6:26 P
327/2012 130 PM

oE

Tyme: Adobe Acrobat Document Size: 1,02 ME Date Modfied: 9/17/2012 3:17 PM

FOLIENGE T (6 merosof o

(24 Widows Ex..._~| © GatherContent ..]) TeacherGHIDRL,

6 Microsoft OF.

	[image: image14.png]My Body

Healthy balance, healthy body! Your body is 2 balance between what you put in (food and drink) and what
you take out (energy)! An active lfestyle, healthy food cholces and modest portion sizes can help you
maintain or achieve a welght and body that s natural for you.

How active do you consider yourself?

My Physical Activities
What physicl activiies o you do most often? These
don't have o be sports - walking, biking, raking
leaves, doing chores—they allcount!
Soreentime Amount/day Physical Actvty Amount/day

O Computer (school or fun)

My Screen Time
How often are you on the computer, watching TV,
playing video games or even texting? It lladds up.

0 Video Games

O Watching TV o Movies
O Phone (incl. Texting/Games)

oooao

Add Up Add Up

‘Which number is igher? 1T youe not active enough, your body may be trying tolet you know!
Staying active s 2 great way tostartor keep a healthy balancel

About your Body
urbodie changea ot during teenags yeurs: Current Measurements
and grow n dferentwayz. Th body changes 2o
much during this e that your recommended
S (gody s Inden, an estmate o by shape bssed on
your eight and weight) s diferent each month! Staying n
he eakyranga i about balancing whet vou e andhowe
mach you serdise. You can find mre s on achieang or
mantaning i balance here

‘http://www.cde gov/healthyweight/calories/index html

Healthy Balance in 1-2-

1. Eating Tips 2. Physical Activity Tips 3. Make Goals!
 Emphasze wholegains, s, | » Physicl sty comes in many forms | = Sart amall and eep them speciic
and vegetabies! chores walking. INg)-YOUGOn't | o Getsuppor fromfiends and famiy or
 Choosethe rightamountoffood | have toplayon sports team! betteryet-have them o you!
foryou—some foods are. « Break up exrcsentosmal, © Keep a joumal o tack your progress
actualy more than one serving! | manageabl churks

Interested in knowing more about your diet? Visit the diet station to find out!

Lesson Plans
Data interpretation activities – Use after the fair or on their own

Accurate data collection is crucial for scientific inquiry. Researchers then face additional hurdles interpreting that data. We have developed lesson plans to introduce and apply concepts needed by scientists for accurate data collection and interpretation. These lessons were developed by Oregon teachers working with our program and can be found online at www.letsgethealthy.org.

For additional lessons, including how Let’s Get Healthy! meets Oregon State Standards in Health Education, please contact Lisa Marriott, Ph.D. (marriott@ohsu.edu/503-494-8775)
For more information about what human subject research is, visit: http://www.nih.gov
 or http://science.education.nih.gov/supplements/nih9/bioethics/default.htm

Online Resources for Content-Based Curriculum
	DIET ASSESSMENT

	· American Dietetic Association Eat Right Lessons and Materials http://www.eatright.org/NNM/content.aspx?id=5342
· Measuring your Fluid Intake http://ties.ohsu.edu/classroomactivities/FLMlesson.pdf
· TeensHealth: Food and Fitness http://websrv01.kidshealth.org/teen/food_fitness/
	· Under “Classroom Activities”, select the PDF “Teacher’s Guide 2010”. For elementary students.

· Students monitor their fluid intake and learn about human subject research.

· Offers short, age-appropriate articles on food and fitness issues.

	BODY MASS INDEX

	· Kids Health in the Classroom http://classroom.kidshealth.org/index.jsp?Grade=68&Section=problems
· Healthy People Library Project http://www.healthlit.org/scienceInside/documents/Obesitybook.pdf
· Healthy Body Image www.ces.purdue.edu/extmedia/CFS/CFS-736-W.pdf
	· 13 lesson plans on health problems for middle school students, including eating disorders, obesity and diabetes

· 77-page resource booklet on obesity, its causes, resulting health problems and prevention
· A great resource for health teachers: body types, advertising, diet and exercise

	

SLEEP PATTERNS

	· Kids Health in the Classroom http://classroom.kidshealth.org/index.jsp?Grade=68&Section=body
· Washington Post Lesson Plan http://www.washpost.com/nielessonplans.nsf/0/1fc5c5c85a4d61c985256b44005c5d3b?OpenDocument&sol=0
	· 8 lesson plans human functions, parts & systems for middle school students, including sleep and vision
· Download a 9-page curriculum with sections on vocabulary, personal health plan, quizzes, sleep journal and word study

	BLOOD PRESSURE

	· American Heart Association http://www.americanheart.org/presenter.jhtml?identifier=4473
· KidsHealth in the Classroom http://classroom.kidshealth.org/6to8/body/systems/cardiovascular.pdf
	· Background reading on blood pressure and heart health

· 8 lesson plans human functions, parts & systems for middle school students, including cardiovascular and respiratory systems

Hands-On Exhibits—Resources and Lessons
	SIZING UP SERVINGS, ADDED INGREDIENTS, READING LABELS

AND TEST YOUR STRENGTH

	· Introducing Everybody Eats – Introduction and Exhibits Learning Objectives http://omsi.edu/everybodyeats/pdf/Section%201.pdf
· Background Information, Tips on Teaching Nutrition, Other Nutrition Resources http://omsi.edu/everybodyeats/pdf/Section%202.pdf

Contact Us
For more information about Let’s Get Healthy!, contact:

Lisa Marriott, PhD

Associate Director, Let’s Get Healthy!

Assistant Professor, Public Health & Preventive Medicine
Oregon Health & Science University

marriott@ohsu.edu / Phone: (503) 494-8775

.www.letsgethealthy.org
[image: image24.jpg]T N s o S

[Theciy

-

-
a b Ty ’g\

e Ny,

e
v

[image: image25.jpg]

Sponsored by a Science Education Partnership Award (OD010496)

6 | Page

