


Health


Health: Learning Experience 9

<http://www.wested.org/facultyinitiative>

|

Health


Health Habits (Strand)

- 1.0 Basic Hygiene (Substrand)
- 2.0 Oral Health (Substrand)
- 3.0 Knowledge of Wellness (Substrand)
- 4.0 Sun Safety (Substrand)

Health: Learning Experience 9

<http://www.wested.org/facultyinitiative>

2

Health

Safety (Strand)

1.0 Injury Prevention (Substrand)


Health: Learning Experience 9

<http://www.wested.org/facultyinitiative>

3

Health

Nutrition (Strand)

1.0 Nutrition Knowledge (Substrand)

2.0 Nutrition Choices (Substrand)

3.0 Self-Regulation of Eating (Substrand)


Health: Learning Experience 9

<http://www.wested.org/facultyinitiative>

4


Health

- What did you observe?
- What is your reaction?
- What considerations were raised in the role playing?
- Would you have done anything differently? If so, what?


Health

- What image stands out for you from these role-playing demonstrations?
- Did you find it easy or challenging to role-play your scenario? Why? What were some considerations your group discussed?
- What insights did you get from thinking about how you were going to role-play your scenario?
- What is one thing you want to remember from role-playing these scenarios when you work with children and families around health?