

International Day of Disabled Persons - prompt slides

Working individually

- Study table 1 on health conditions associated with disability.
- Identify the **top five health conditions** for each age group: 0-59 years and 60 years and over in:
 - **high income** and
 - **low and middle income countries** respectively.
- .

Next for the same top five conditions, calculate the **percentage of the population** in each age group in high income and low and middle income countries that is **affected** by the condition

- Pick **one** of the top five conditions and represent this data as **located proportional bars** – one for each age group in the two categories of country type

- For each age group **draw** a bar of width of 10 mm and height proportional to the percentage of people affected by the health condition at a scale of 5 mm of height = 1%. Shade in the bars when complete.

Whole class

- Discuss the top five conditions for each age group.
- *Are you surprised about what conditions are the most common?*
- *Are there similarities between high income and low and medium income countries?*
- *Are there differences?*

In small groups discuss:

- Looking only at high income countries:
 - Are the top five conditions the same for the two age groups?
 - Why do you think that is the case?

Repeat the questions looking at low and middle income countries.

Share findings and discuss