[bookmark: _Hlk479672965][bookmark: _GoBack]Youth Stroke Education Toolkits: Teacher Notes & Lesson Plans

High School Presentations
The following lesson plans are meant to guide teachers in presenting the material based on the amount of time they have to dedicate to stroke education – 60min, 40min, or 20min. It is recommended that teachers use these presentations to supplement the cardiovascular unit curriculum of a high school health class.
In certain areas with corporate sponsors, guest speakers from the American Heart Association/American Stroke Association may be available to support presentations. Schools can contact their local Division of the AHA/ASA to inquire about this. However, these presentations are designed to be deliverable by teachers independent of AHA/ASA. All materials can be found at www.heart.org/youthstroketoolkits

Full Lesson Plan: 60min (use in block class schedule)
Slide 2: 15min overview of stroke & empathy activity #1
[image:]
· We’re talking about this because stroke affects many people
· Ask students to raise hands if they know someone affected by heart disease or stroke
· Explain that heart health and brain health are connected
· How much of heart disease and stroke is preventable? 80%
· What are some actions we take to keep our hearts and brains healthy? Eating well, exercising, avoiding tobacco products, etc.
· Heart disease is the #1 killer of Americans & stroke is #5
· Ask students if they know what causes a stroke/what the 2 types of stroke are. Ischemic stroke is more common in the US (over 80% of strokes) and is caused when a blood vessel is blocked by a clot, reducing blood flow to the brain. Hemorrhagic stroke happens when a blood vessel bursts, leaking blood into the brain. Ischemic strokes are like clogged pipes, so keeping your blood vessels clean with healthy food and regular exercise helps prevent these. Hemorrhagic strokes are like burst pipes that break because they are too weak, so keeping your blood pressure low by eating less sodium helps prevent these.
· Many people survive stroke (currently more than 6 million stroke survivors living in the US), but their lives are usually very different after stroke. Some people recover quickly and learn how to walk, talk, drive, and work again. Others don’t.
· Stroke is also increasing in young people – why do you think that is? Overall health declining in young people due to poor diet, lack of physical activity, etc.
· This is not a scare tactic! This is meant to educate and empower you to make a difference
· Ask students if they know any signs of stroke. Acronym F.A.S.T. helps us remember. F is for face drooping, A is for arm weakness/numbness, S is for speech difficulty, & T is for time to call 911.
· In addition to F.A.S.T., other signs are the “suddens”: sudden severe headache, sudden change in vision, sudden dizziness, & sudden weakness/numbness on one side of body.
· Why is it important to call 911 instead of driving to the hospital on your own, calling your neighbor to borrow their car, calling your mom to complain about your symptoms…? 911 operators/Emergency Medical Services can alert a hospital that you’re coming and get you treatment faster.
· Why is fast treatment so important? When stroke happens, time is brain. Nearly 2 million brain cells die every minute during stroke! And building your brain back up after stroke takes a lot of work. Preventing it in the first place and/or getting it treated fast is the better way to go.
· Show Paul George video
· Share that Paul was only 6 when his mom unexpectedly had a stroke.
· Ask students if they noticed anything about his mom in the video.
· Explain that her left side is still weak. She surely wants to hug her son with both arms, but the video only shows her right side facing the camera. Ask students what they think her left arm is doing. Tell them that they will now to an activity to simulate what living with stroke is like for some survivors.
· Finish with Empathy Activity #1 and ask students to consider what life would be like if everyday tasks were affected in this way.
·
[bookmark: _MON_1553414288]Select 3 students and give them each a copy of this document:
· Ask them all to get out a pencil or pen. Give the first student an oven mitt and the second student a pair of sunglasses. The third student gets no prop, but make sure that student is right handed.
· Ask the first student to put on the oven mitt, then read Fact #1 and fill in the blanks. This activity simulates the word confusion and reduced fine motor control that some stroke survivors experience.
· Ask the second student to put on the sunglasses and read Fact #2, then fill in the blanks. This activity simulates the darker/blurred vision that some stroke survivors experience.
· Ask the third student to put the pencil or pen in the left hand, then read Fact #3 and fill in the blanks. This activity simulates hemianopsia (spots in visual field) and the loss of right-sided motor function. Stroke often affects the right side of the body and most of us are right-handed.
Slide 3: 10min healthy diet review & brain health quiz
[image:]
· Print and hand out “Love Your Heart, Help Your Brain” infographic and review healthy diet tips
· Click link to take Brain Health Quiz
· Ask students to guess True or False on each question
· Read out answers to each question
· On the second to last question, have students stand up from their desks and try to balance on each leg for 20 seconds (added challenge: do it with eyes closed)
Slide 4: 5min detail on dietary sugar and sodium
[image:]
· Print and hand out “Sip Smarter” and “Salty 6” infographics
· Discuss the difference between restrictive dieting (hard to maintain and potentially dangerous) and choosing smart/healthy foods most of the time (a style of eating that emphasizes fresh, whole foods like fruits, vegetables, grains, and lean proteins over processed foods with added sugar and sodium)
· These topics often raise MANY questions. For supporting information, teachers can access AHA/ASA guidelines on dietary sugar and dietary sodium.
Slide 5: 30min video clips, empathy activity #2, & conclusion
[image:]
· Show both videos
· First video is about a 24 year old survivor whose symptoms were recognized quickly, which resulted in fast treatment and good outcomes
· Second video is about 4 teenagers in different parts of the country who became friends after each had a stroke. They all had different types of strokes and different challenges afterwards. But all 4 found comfort and strength in each other as “peer support”
· Finish with Empathy Activity #2
· Select 2 students and tell them they will be racing against each other
· Give the first student an arm sling to put on their dominant arm (or use masking tape to tape their arm to their side). Give the second student an oven mitt and a bottle of medication (or a pill bottle filled with breath mints) and have him or her spill the bottle out onto the desk.
· Tell the first student that he or she will need to empty out an entire backpack without using the impaired arm. Tell the second student that he or she will need to put all of the pills back into the bottle and close it while wearing the oven mitt.
· Start the students on the activity at the same time and use a stopwatch to time them. Give a small prize to the student who does the activity faster.
· Ask the rest of the class what they observed. Did the students get frustrated? Did they ask anyone for help? Did they take a long time or find a creative way to do the activity faster? What would life be like if this were an everyday occurrence?
· In closing: stroke affects 800,000 people in America every year. It can be prevented with healthy habits, treated if recognized fast enough, and beaten with courage and adequate rehab. But stroke changes peoples’ lives and the lives of their loved ones. So, remember F.A.S.T. and remember to be patient and empathetic if you encounter a stroke survivor.

Abbreviated Lesson Plan: 40min (use in traditional class schedule)
Slide 2: 15min overview of stroke & empathy activity #1
[image:]
· We’re talking about this because stroke affects many people
· Ask students to raise hands if they know someone affected by heart disease or stroke
· Explain that heart health and brain health are connected
· How much of heart disease and stroke is preventable? 80%
· What are some actions we take to keep our hearts and brains healthy? Eating well, exercising, avoiding tobacco products, etc.
· Heart disease is the #1 killer of Americans & stroke is #5
· Ask students if they know what causes a stroke/what the 2 types of stroke are. Ischemic stroke is more common in the US (over 80% of strokes) and is caused when a blood vessel is blocked by a clot, reducing blood flow to the brain. Hemorrhagic stroke happens when a blood vessel bursts, leaking blood into the brain. Ischemic strokes are like clogged pipes, so keeping your blood vessels clean with healthy food and regular exercise helps prevent these. Hemorrhagic strokes are like burst pipes that break because they are too weak, so keeping your blood pressure low by eating less sodium helps prevent these.
· Many people survive stroke (currently more than 6 million stroke survivors living in the US), but their lives are usually very different after stroke. Some people recover quickly and learn how to walk, talk, drive, and work again. Others don’t.
· Stroke is also increasing in young people – why do you think that is? Overall health declining in young people due to poor diet, lack of physical activity, etc.
· This is not a scare tactic! This is meant to educate and empower you to make a difference
· Ask students if they know any signs of stroke. Acronym F.A.S.T. helps us remember. F is for face drooping, A is for arm weakness/numbness, S is for speech difficulty, & T is for time to call 911.
· In addition to F.A.S.T., other signs are the “suddens”: sudden severe headache, sudden change in vision, sudden dizziness, & sudden weakness/numbness on one side of body.
· Why is it important to call 911 instead of driving to the hospital on your own, calling your neighbor to borrow their car, calling your mom to complain about your symptoms…? 911 operators/Emergency Medical Services can alert a hospital that you’re coming and get you treatment faster.
· Why is fast treatment so important? When stroke happens, time is brain. Nearly 2 million brain cells die every minute during stroke! And building your brain back up after stroke takes a lot of work. Preventing it in the first place and/or getting it treated fast is the better way to go.
· Show Paul George video
· Share that Paul was only 6 when his mom unexpectedly had a stroke.
· Ask students if they noticed anything about his mom in the video.
· Explain that her left side is still weak. She surely wants to hug her son with both arms, but the video only shows her right side facing the camera. Ask students what they think her left arm is doing. Tell them that they will now to an activity to simulate what living with stroke is like for some survivors.
· Finish with Empathy Activity #1 and ask students to consider what life would be like if everyday tasks were affected in this way.
·
Select 3 students and give them each a copy of this document:
· Ask them all to get out a pencil or pen. Give the first student an oven mitt and the second student a pair of sunglasses. The third student gets no prop, but make sure that student is right handed.
· Ask the first student to put on the oven mitt, then read Fact #1 and fill in the blanks. This activity simulates the word confusion and reduced fine motor control that some stroke survivors experience.
· Ask the second student to put on the sunglasses and read Fact #2, then fill in the blanks. This activity simulates the darker/blurred vision that some stroke survivors experience.
· Ask the third student to put the pencil or pen in the left hand, then read Fact #3 and fill in the blanks. This activity simulates hemianopsia (spots in visual field) and the loss of right-sided motor function. Stroke often affects the right side of the body and most of us are right-handed.
Slide 3: 5min brain health quiz
[image:]
· Click link to take Brain Health Quiz
· Ask students to guess True or False on each question
· Read out answers to each question
· On the second to last question, have students stand up from their desks and try to balance on each leg for 20 seconds (added challenge: do it with eyes closed)
Slide 5: 20min video clips, empathy activity #2, & conclusion
[image:]
· Show first video
· First video is about a 24 year old survivor whose symptoms were recognized quickly, which resulted in fast treatment and good outcomes
· Second video is about 4 teenagers in different parts of the country who became friends after each had a stroke. They all had different types of strokes and different challenges afterwards. But all 4 found comfort and strength in each other as “peer support”
· Finish with Empathy Activity #2
· Select 2 students and tell them they will be racing against each other
· Give the first student an arm sling to put on their dominant arm (or use masking tape to tape their arm to their side). Give the second student an oven mitt and a bottle of medication (or a pill bottle filled with breath mints) and have him or her spill the bottle out onto the desk.
· Tell the first student that he or she will need to empty out an entire backpack without using the impaired arm. Tell the second student that he or she will need to put all of the pills back into the bottle and close it while wearing the oven mitt.
· Start the students on the activity at the same time and use a stopwatch to time them. Give a small prize to the student who does the activity faster.
· Ask the rest of the class what they observed. Did the students get frustrated? Did they ask anyone for help? Did they take a long time or find a creative way to do the activity faster? What would life be like if this were an everyday occurrence?
· In closing: stroke affects 800,000 people in America every year. It can be prevented with healthy habits, treated if recognized fast enough, and beaten with courage and adequate rehab. But stroke changes peoples’ lives and the lives of their loved ones. So, remember F.A.S.T. and remember to be patient and empathetic if you encounter a stroke survivor.

Mini Lesson Plan: 20min (use as part of larger lesson plan)
Slide 2: 15min overview of stroke & empathy activity #1
[image:]
· We’re talking about this because stroke affects many people
· Ask students to raise hands if they know someone affected by heart disease or stroke
· Explain that heart health and brain health are connected
· How much of heart disease and stroke is preventable? 80%
· What are some actions we take to keep our hearts and brains healthy? Eating well, exercising, avoiding tobacco products, etc.
· Heart disease is the #1 killer of Americans & stroke is #5
· Ask students if they know what causes a stroke/what the 2 types of stroke are. Ischemic stroke is more common in the US (over 80% of strokes) and is caused when a blood vessel is blocked by a clot, reducing blood flow to the brain. Hemorrhagic stroke happens when a blood vessel bursts, leaking blood into the brain. Ischemic strokes are like clogged pipes, so keeping your blood vessels clean with healthy food and regular exercise helps prevent these. Hemorrhagic strokes are like burst pipes that break because they are too weak, so keeping your blood pressure low by eating less sodium helps prevent these.
· Many people survive stroke (currently more than 6 million stroke survivors living in the US), but their lives are usually very different after stroke. Some people recover quickly and learn how to walk, talk, drive, and work again. Others don’t.
· Stroke is also increasing in young people – why do you think that is? Overall health declining in young people due to poor diet, lack of physical activity, etc.
· This is not a scare tactic! This is meant to educate and empower you to make a difference
· Ask students if they know any signs of stroke. Acronym F.A.S.T. helps us remember. F is for face drooping, A is for arm weakness/numbness, S is for speech difficulty, & T is for time to call 911.
· In addition to F.A.S.T., other signs are the “suddens”: sudden severe headache, sudden change in vision, sudden dizziness, & sudden weakness/numbness on one side of body.
· Why is it important to call 911 instead of driving to the hospital on your own, calling your neighbor to borrow their car, calling your mom to complain about your symptoms…? 911 operators/Emergency Medical Services can alert a hospital that you’re coming and get you treatment faster.
· Why is fast treatment so important? When stroke happens, time is brain. Nearly 2 million brain cells die every minute during stroke! And building your brain back up after stroke takes a lot of work. Preventing it in the first place and/or getting it treated fast is the better way to go.
· Show Paul George video
· Share that Paul was only 6 when his mom unexpectedly had a stroke.
· Ask students if they noticed anything about his mom in the video.
· Explain that her left side is still weak. She surely wants to hug her son with both arms, but the video only shows her right side facing the camera. Ask students what they think her left arm is doing. Tell them that they will now to an activity to simulate what living with stroke is like for some survivors.
· Finish with Empathy Activity #1 and ask students to consider what life would be like if everyday tasks were affected in this way.
·
Select 3 students and give them each a copy of this document:
· Ask them all to get out a pencil or pen. Give the first student an oven mitt and the second student a pair of sunglasses. The third student gets no prop, but make sure that student is right handed.
· Ask the first student to put on the oven mitt, then read Fact #1 and fill in the blanks. This activity simulates the word confusion and reduced fine motor control that some stroke survivors experience.
· Ask the second student to put on the sunglasses and read Fact #2, then fill in the blanks. This activity simulates the darker/blurred vision that some stroke survivors experience.
· Ask the third student to put the pencil or pen in the left hand, then read Fact #3 and fill in the blanks. This activity simulates hemianopsia (spots in visual field) and the loss of right-sided motor function. Stroke often affects the right side of the body and most of us are right-handed.
Slide 3: 5min brain health quiz
[image:]
· Click link to take Brain Health Quiz
· Ask students to guess True or False on each question
· Read out answers to each question
· On the second to last question, have students stand up from their desks and try to balance on each leg for 20 seconds (added challenge: do it with eyes closed)
Slide 5: HOMEWORK & conclusion
[image:]
· Instruct students to watch one or both videos as HOMEWORK
· First video is about a 24 year old survivor whose symptoms were recognized quickly, which resulted in fast treatment and good outcomes
· Second video is about 4 teenagers in different parts of the country who became friends after each had a stroke. They all had different types of strokes and different challenges afterwards. But all 4 found comfort and strength in each other as “peer support”
· In the next class session
· Discuss their thoughts and reactions
· In closing: stroke affects 800,000 people in America every year. It can be prevented with healthy habits, treated if recognized fast enough, and beaten with courage and adequate rehab. But stroke changes peoples’ lives and the lives of their loved ones. So, remember F.A.S.T. and remember to be patient and empathetic if you encounter a stroke survivor.

Middle School Presentations
The following lesson plans are meant to guide teachers in presenting the material based on the amount of time they have to dedicate to stroke education – either 40min or 20min. It is recommended that teachers integrate this material into a health or physical sciences class.
In certain areas with corporate sponsors, guest speakers from the American Heart Association/American Stroke Association may be available to support presentations. Schools can contact their local Division of the AHA/ASA to inquire about this. However, these presentations are designed to be deliverable by teachers independent of AHA/ASA. All materials can be found at www.heart.org/youthstroketoolkits

Full Lesson Plan: 40min
Slide 2: 20min overview of stroke & empathy activity #1
[image:]
· We’re talking about this because stroke affects many people
· Ask students to raise hands if they know someone affected by heart disease or stroke
· Explain that heart health and brain health are connected
· How much of heart disease and stroke is preventable? 80%
· What are some actions we take to keep our hearts and brains healthy? Eating well, exercising, avoiding tobacco products, etc.
· Heart disease is the #1 killer of Americans & stroke is #5
· Ask students if they know what causes a stroke/what the 2 types of stroke are. Ischemic stroke is more common in the US (over 80% of strokes) and is caused when a blood vessel is blocked by a clot, reducing blood flow to the brain. Hemorrhagic stroke happens when a blood vessel bursts, leaking blood into the brain. Ischemic strokes are like clogged pipes, so keeping your blood vessels clean with healthy food and regular exercise helps prevent these. Hemorrhagic strokes are like burst pipes that break because they are too weak, so keeping your blood pressure low by eating less sodium helps prevent these.
· Many people survive stroke (currently more than 6 million stroke survivors living in the US), but their lives are usually very different after stroke. Some people recover quickly and learn how to walk, talk, drive, and work again. Others don’t.
· Stroke is also increasing in young people – why do you think that is? Overall health declining in young people due to poor diet, lack of physical activity, etc.
· This is not a scare tactic! This is meant to educate and empower you to make a difference
· Ask students if they know any signs of stroke. Acronym F.A.S.T. helps us remember. F is for face drooping, A is for arm weakness/numbness, S is for speech difficulty, & T is for time to call 911.
· In addition to F.A.S.T., other signs are the “suddens”: sudden severe headache, sudden change in vision, sudden dizziness, & sudden weakness/numbness on one side of body.
· Why is it important to call 911 instead of driving to the hospital on your own, calling your neighbor to borrow their car, calling your mom to complain about your symptoms…? 911 operators/Emergency Medical Services can alert a hospital that you’re coming and get you treatment faster.
· Why is fast treatment so important? When stroke happens, time is brain. Nearly 2 million brain cells die every minute during stroke! And building your brain back up after stroke takes a lot of work. Preventing it in the first place and/or getting it treated fast is the better way to go.
· Show Paul George video
· Share that Paul was only 6 when his mom unexpectedly had a stroke.
· Ask students if they noticed anything about his mom in the video.
· Explain that her left side is still weak. She surely wants to hug her son with both arms, but the video only shows her right side facing the camera. Ask students what they think her left arm is doing. Tell them that they will now to an activity to simulate what living with stroke is like for some survivors.
· Finish with Empathy Activity #1 and ask students to consider what life would be like if everyday tasks were affected in this way.
·
Select 3 students and give them each a copy of this document:
· Ask them all to get out a pencil or pen. Give the first student an oven mitt and the second student a pair of sunglasses. The third student gets no prop, but make sure that student is right handed.
· Ask the first student to put on the oven mitt, then read Fact #1 and fill in the blanks. This activity simulates the word confusion and reduced fine motor control that some stroke survivors experience.
· Ask the second student to put on the sunglasses and read Fact #2, then fill in the blanks. This activity simulates the darker/blurred vision that some stroke survivors experience.
· Ask the third student to put the pencil or pen in the left hand, then read Fact #3 and fill in the blanks. This activity simulates hemianopsia (spots in visual field) and the loss of right-sided motor function. Stroke often affects the right side of the body and most of us are right-handed.
Slide 3: 5min healthy diet review
[image:]
· Print and hand out “Love Your Heart, Help Your Brain” & “Salty 6 for Kids” infographics
· Discuss the difference between restrictive dieting (hard to maintain and potentially dangerous) and choosing smart/healthy foods most of the time (a style of eating that emphasizes fresh, whole foods like fruits, vegetables, grains, and lean proteins over processed foods with added sugar and sodium)
· These topics often raise MANY questions. For supporting information, teachers can access AHA/ASA guidelines on dietary sugar and dietary sodium.
Slide 4: 5min activity
[image:]
· Choose an activity from one of the three options on the slide – the word puzzles will need to be printed, the quiz can be done online, and the other activities will vary in the preparation needed
Slide 5: 5min video clip, empathy activity #2, & conclusion
[image:]
· Show the video as a reminder of the F.A.S.T. warning signs
· Finish with Empathy Activity #2
· Select 2 students and tell them they will be racing against each other
· Give the first student an arm sling to put on their dominant arm (or use masking tape to tape their arm to their side). Give the second student an oven mitt and a bottle of medication (or a pill bottle filled with breath mints) and have him or her spill the bottle out onto the desk.
· Tell the first student that he or she will need to empty out an entire backpack without using the impaired arm. Tell the second student that he or she will need to put all of the pills back into the bottle and close it while wearing the oven mitt.
· Start the students on the activity at the same time and use a stopwatch to time them. Give a small prize to the student who does the activity faster.
· Ask the rest of the class what they observed. Did the students get frustrated? Did they ask anyone for help? Did they take a long time or find a creative way to do the activity faster? What would life be like if this were an everyday occurrence?
· In closing: stroke affects 800,000 people in America every year. It can be prevented with healthy habits, treated if recognized fast enough, and beaten with courage and adequate rehab. But stroke changes peoples’ lives and the lives of their loved ones. So, remember F.A.S.T. and remember to be patient and empathetic if you encounter a stroke survivor.

Abbreviated Lesson Plan: 20min
Slide 2: 10min overview of stroke
[image:]
· We’re talking about this because stroke affects many people
· Ask students to raise hands if they know someone affected by heart disease or stroke
· Explain that heart health and brain health are connected
· How much of heart disease and stroke is preventable? 80%
· What are some actions we take to keep our hearts and brains healthy? Eating well, exercising, avoiding tobacco products, etc.
· Heart disease is the #1 killer of Americans & stroke is #5
· Ask students if they know what causes a stroke/what the 2 types of stroke are. Ischemic stroke is more common in the US (over 80% of strokes) and is caused when a blood vessel is blocked by a clot, reducing blood flow to the brain. Hemorrhagic stroke happens when a blood vessel bursts, leaking blood into the brain. Ischemic strokes are like clogged pipes, so keeping your blood vessels clean with healthy food and regular exercise helps prevent these. Hemorrhagic strokes are like burst pipes that break because they are too weak, so keeping your blood pressure low by eating less sodium helps prevent these.
· Many people survive stroke (currently more than 6 million stroke survivors living in the US), but their lives are usually very different after stroke. Some people recover quickly and learn how to walk, talk, drive, and work again. Others don’t.
· Stroke is also increasing in young people – why do you think that is? Overall health declining in young people due to poor diet, lack of physical activity, etc.
· This is not a scare tactic! This is meant to educate and empower you to make a difference
· Ask students if they know any signs of stroke. Acronym F.A.S.T. helps us remember. F is for face drooping, A is for arm weakness/numbness, S is for speech difficulty, & T is for time to call 911.
· In addition to F.A.S.T., other signs are the “suddens”: sudden severe headache, sudden change in vision, sudden dizziness, & sudden weakness/numbness on one side of body.
· Why is it important to call 911 instead of driving to the hospital on your own, calling your neighbor to borrow their car, calling your mom to complain about your symptoms…? 911 operators/Emergency Medical Services can alert a hospital that you’re coming and get you treatment faster.
· Why is fast treatment so important? When stroke happens, time is brain. Nearly 2 million brain cells die every minute during stroke! And building your brain back up after stroke takes a lot of work. Preventing it in the first place and/or getting it treated fast is the better way to go.
· Show Paul George video
· Share that Paul was only 6 when his mom unexpectedly had a stroke.
· Ask students if they noticed anything about his mom in the video.
· Explain that her left side is still weak. She surely wants to hug her son with both arms, but the video only shows her right side facing the camera. Ask students what they think her left arm is doing. Tell them that they will now to an activity to simulate what living with stroke is like for some survivors.
Slide 3: 5min healthy diet review
[image:]
· Print and hand out “Love Your Heart, Help Your Brain” & “Salty 6 for Kids” infographics
· Discuss the difference between restrictive dieting (hard to maintain and potentially dangerous) and choosing smart/healthy foods most of the time (a style of eating that emphasizes fresh, whole foods like fruits, vegetables, grains, and lean proteins over processed foods with added sugar and sodium)
· These topics often raise MANY questions. For supporting information, teachers can access AHA/ASA guidelines on dietary sugar and dietary sodium.
Slide 5: 5min video clip, empathy activity #2, & conclusion
[image:]
· Show the video as a reminder of the F.A.S.T. warning signs
· Finish with Empathy Activity #2
· Select 2 students and tell them they will be racing against each other
· Give the first student an arm sling to put on their dominant arm (or use masking tape to tape their arm to their side). Give the second student an oven mitt and a bottle of medication (or a pill bottle filled with breath mints) and have him or her spill the bottle out onto the desk.
· Tell the first student that he or she will need to empty out an entire backpack without using the impaired arm. Tell the second student that he or she will need to put all of the pills back into the bottle and close it while wearing the oven mitt.
· Start the students on the activity at the same time and use a stopwatch to time them. Give a small prize to the student who does the activity faster.
· Ask the rest of the class what they observed. Did the students get frustrated? Did they ask anyone for help? Did they take a long time or find a creative way to do the activity faster? What would life be like if this were an everyday occurrence?
· In closing: stroke affects 800,000 people in America every year. It can be prevented with healthy habits, treated if recognized fast enough, and beaten with courage and adequate rehab. But stroke changes peoples’ lives and the lives of their loved ones. So, remember F.A.S.T. and remember to be patient and empathetic if you encounter a stroke survivor.
image1.png
When NBA All-Star Paul George was
just 6 years old, his mom had a
stroke. Hear Paul talk about how that
day changed his life and why he
wants everyone to act F.A.S.T. when
they see the signs of stroke.

‘Our Mission: to build healthier lves, free of cardiovascular diseases & stroke.

— Stoke i the #5 cause ofdeath & ading cause of ong-tem isabiy i the US

— Stoke in young poopl (25-44)increased 4% from 2000-2010

~ Stoke can happen at any age chidren, infnts, and even babies i the womb
can be affected

— Stoke i largely preventable, treatabl, and beatabl i the signs are
recognized and tratment s stared FAST.

—The American Heart Associaion/American Stoke Associaton wanis young

peope to understand brain health, siroke, and how they and the familes can V..
e healtier s together | Sl

image2.emf
Stroke Empathy Fill In Fact Sheet.docx

Stroke Empathy Fill In Fact Sheet.docx
DID YOU KNOW?

[image:]Stroke Fact #1

[image:][image:]Strokes don’t just happen to old guys. More women now die from stroke than men. And the stroke incidence rate among people aged 18-40 increased 40% between 2000 and 2010.

______________ ______________ ______________

Stroke Fact #2

[image:]

[image:] [image:]

__

Stroke Fact #3

If you call 911 to take you to the hospital within about 3 hours of a stroke beginning, doctors can give you treatments that will dramatically improve your recovery from stroke.

______________ ______________ ______________

image1.png

OWEN

image2.png

OGO

image3.png

razn

image4.png

TR Vipd N0 prevent SHoke - 8001 Suwoke, pel repller pligSital aBlivily anB eal o Bealtliy Biel Wal if LOW in S0BIlw.

image5.png

ToP TIPS TO PRE

image6.png

SO AW,

image3.png
You're NOT “Too Young”
Your Brain Health Matters NOW (click images for more)

Love Your Heart >
Help Your Brain
This is what a brain-
healthy diet looks like

Take our QUIZ to find out
how to keep a teen brain in
top shape for years to come

donit eat well or regularly

image4.png
Sip Smarter The Salty 6 The Salty 6
Abrain-healthy diet also Eating less saltsodium Spanish version
means drinking healthy means less risk of stroke

11111111108 ‘ 113311108

BONUS INFOGRAPHIC >
Did you know that access to
healthy food can depend on
where you live?

et | Shoke.

e sy

image5.png
When Stroke Hits Close to Home

Video Features

Short - 05:19

Find out how Brianne survived
a stroke at 24 years old
thanks to F.A.S.T. treatment

Long — 14:05

Watch the amazing story of 4
teenagers who all survived
and thrived after stroke

ot | Sl

Stroke Empathy Fill In Fact Sheet.docx
DID YOU KNOW?

[image:]Stroke Fact #1

[image:][image:]Strokes don’t just happen to old guys. More women now die from stroke than men. And the stroke incidence rate among people aged 18-40 increased 40% between 2000 and 2010.

______________ ______________ ______________

Stroke Fact #2

[image:]

[image:] [image:]

__

Stroke Fact #3

If you call 911 to take you to the hospital within about 3 hours of a stroke beginning, doctors can give you treatments that will dramatically improve your recovery from stroke.

______________ ______________ ______________

image1.png

OWEN

image2.png

OGO

image3.png

razn

image4.png

TR Vipd N0 prevent SHoke - 8001 Suwoke, pel repller pligSital aBlivily anB eal o Bealtliy Biel Wal if LOW in S0BIlw.

image5.png

ToP TIPS TO PRE

image6.png

SO AW,

Stroke Empathy Fill In Fact Sheet.docx
DID YOU KNOW?

[image:]Stroke Fact #1

[image:][image:]Strokes don’t just happen to old guys. More women now die from stroke than men. And the stroke incidence rate among people aged 18-40 increased 40% between 2000 and 2010.

______________ ______________ ______________

Stroke Fact #2

[image:]

[image:] [image:]

__

Stroke Fact #3

If you call 911 to take you to the hospital within about 3 hours of a stroke beginning, doctors can give you treatments that will dramatically improve your recovery from stroke.

______________ ______________ ______________

image1.png

OWEN

image2.png

OGO

image3.png

razn

image4.png

TR Vipd N0 prevent SHoke - 8001 Suwoke, pel repller pligSital aBlivily anB eal o Bealtliy Biel Wal if LOW in S0BIlw.

image5.png

ToP TIPS TO PRE

image6.png

SO AW,

Stroke Empathy Fill In Fact Sheet.docx
DID YOU KNOW?

[image:]Stroke Fact #1

[image:][image:]Strokes don’t just happen to old guys. More women now die from stroke than men. And the stroke incidence rate among people aged 18-40 increased 40% between 2000 and 2010.

______________ ______________ ______________

Stroke Fact #2

[image:]

[image:] [image:]

__

Stroke Fact #3

If you call 911 to take you to the hospital within about 3 hours of a stroke beginning, doctors can give you treatments that will dramatically improve your recovery from stroke.

______________ ______________ ______________

image1.png

OWEN

image2.png

OGO

image3.png

razn

image4.png

TR Vipd N0 prevent SHoke - 8001 Suwoke, pel repller pligSital aBlivily anB eal o Bealtliy Biel Wal if LOW in S0BIlw.

image5.png

ToP TIPS TO PRE

image6.png

SO AW,

image6.png
Healthy Body = Healthy Brain

Handouts (double-click to open PDFs)

Love Your Heart > The Salty 6 for Kids The Salty 6 for Kids
Help Your Brain Eating less salt/sodium Spanish version
A brain-healthy diet means less risk of stroke

image7.png
Healthy Body = Healthy Brain

Classroom Activities

Brain Health
Word Puzzles
Pick a few to print
out for students —
solutions included!

Take our QUIZ to find
out if you have the

power to be a
STROKE HERO

More Classroom
Activities
Puzzles, games,
videos, & more!

Middle
School
TRA LD
AWARENESS
v €
A e
N\
o
%
!
T
AEEAGY
Ten cassc Bran Aneness Week brain teasers
oz o 3l ages!
Amorican ® American

Heart | Stroke
Association | Association.

iswhy-

image8.png
<«— DOUBLE
CLICKTO
PLAY VIDEO

”

American * American
Stroke
Association.

