Health Smart Virginia Sample Lesson Plan	Grade 2 – Unit 1
[image: https://healthsmartva.pwnet.org/templates/img/logo.png]
Grade 2 Sample Lesson Plan: 
Unit 1 – Nutrition, Physical Activity, and Health Promotion 

SOLs
2.1.B Identify foods that come from plants and animals.
2.1.C Name a variety of healthy foods, and recognize the benefits of eating a healthy breakfast.
2.1.D Identify characteristics of foods that should be consumed in limited quantities.
2.1.E Identify foods and beverages that contain sugar and caffeine.
2.1.F Recognize that germs cause colds and flu and can be spread from person to person (communicable).
2.2.B Describe how food choices, regular physical activity, and getting enough sleep are essential components of a healthy lifestyle.
2.2.C Explain how regular physical activity and healthy eating habits and food choices keep the cardiorespiratory, skeletal, and muscular systems healthy
2.2.D Use a decision-making process to select healthy foods.
2.2.E Identify ways to increase physical activity.
2.3.B Design a meal with food from each food group.
2.3.C Explain how different dietary customs and traditions influence health.
2.3.D Describe how to keep food safe from harmful germs.
2.3.E Demonstrate techniques for reducing or preventing the spread of germs and communicable diseases.

Objectives/Goals
Students will demonstrate a good understanding of recommended nutrition, physical activity and hygiene principles.

Procedure
Following are a few activity ideas. The Health Smart Virginia website provides a bank of more detailed lesson plans to meet the Grade 2 Health Promotion SOLs in the Related Resources listing under this lesson on the website. To directly access these on their source sites, click the links on the references below.
Health Smart Virginia Sample Lesson Plan	Grade 2 – Unit 1


Nutrition
Utilize the Choose My Plate resources including resources of the My Plate Kids Place.
Implement the Serving Up My Plate – A Yummy Curriculum for Grades 1-2.
Provide images for students to cut out to “prepare a healthy meal,” ensuring that all food groups are represented.
Have students describe how each food group helps the heart and body.
Describe food safety practices that keep foods safe from germs (e.g., washing, refrigeration, separation from meats and fats).
Have students write a story about how their family and friends influence their food choices.
Ask students to keep a record of all the foods they eat in a day and compare their log to the My Plate recommendations.

Physical Activity
Ask students to review the activity cards at BAM! Body and Mind and identify activities that they might like to try as they grow up.
Discuss everyday activities that provide physical activity (e.g., walking, cleaning up, skipping rope, riding a bicycle, kicking a ball).
Have the students set goals to limit daily screen time and to increase two of these activities and keep a log of how much time they engaged in it over a week-long timeframe.
Incorporate physical activity into classroom activities using various instant recess, brain breaks, and energizers.

Other
Have students wear smocks to protect their clothing; place a small amount of hypoallergenic washable paints on students hands and involve them in selected activities (e.g., greeting and shaking hands with classmates, opening doors and cabinets) to enable a discussion of how the paint transfers from the student to other people and other surfaces in the same way that germs do.
Discuss and practice hand washing and covering coughs as a way to prevent the transmission of germs and communicable diseases.

Assessment Idea
· Evaluate student completion of class activities or worksheets and student participation in discussion and activity.

References
Nutrition

Interactive site
My Plate Kids Place 
Other
American Heart Association (AHA) - Elementary Lesson Plans 
BAM! Body and Mind Teacher’s Corner Nutrition
Food Plate Game
Fuel Up to Play 60 - 101 Tips for Teaching Nutrition in Physical Education 
Great Body Shop

Kids Health Teacher’s Guides:
Breakfast
Food and Cooking Safety
Healthy Snacking
School Lunch
Learning to Give - What Is a Balanced Menu? 
Learning to Give - What Is My Plate 
Learning to Give - World Hunger 
My Plate-based Grade K-2 Curriculum 
NIH We Can! Eat Play Grow site 
NIH Eat Play Grow Curriculum 
PBS Arthur Nutrition – Eat Well 
PBS Fizzy’s Lunch Lab Site 
PBS Fizzy’s Lunch Lab Videos 
PE Central Lessons 
There's a Rainbow on My Plate
Together Counts K-2 Nutrition Curriculum 
· Food for Thought 
· Healthy Eating Patterns 
· Job of a Nutrient 
USDA - Serving Up My Plate – A Yummy Curriculum Grades 1-2
· Choose My Plate - Parents and Educators
· Serving Up MyPlate: A Yummy Curriculum

Physical Activity
· Action for Healthy Kids - Instant Recess, Brain Breaks, and Energizers
· Active Classroom Resources 
· Activity Breaks 
· American Heart Association (AHA) - NFL Play 60 Challenge 
· East Carolina University -Energizers for Grades K-2 
· Fuel Up to Play 60 
· [bookmark: _GoBack]Fast Breaks Poster 

Kids Health Teacher’s Guides:
· -Fitness
· https://classroom.kidshealth.org/classroom/prekto2/personal/fitness/fitness.pdf
· -Sportsmanship
· https://classroom.kidshealth.org/classroom/prekto2/personal/fitness/sportsmanship.pdf
· National Institutes of Health (NIH)- We Can! Eat Play Grow site http://www.nhlbi.nih.gov/health/educational/wecan/
· National Institutes of Health (NIH) Eat Play Grow Curriculum https://www.nhlbi.nih.gov/health/educational/wecan/downloads//eatplaygrow.pdf
· PE Central Lessons Site http://www.pecentral.org/lessonideas/pelessonplans.html
· PE Central - Heart Power http://www.pecentral.org/lessonideas/ViewLesson.asp?ID=5848#.V8jCnMdNFho
· Safe Routes to School http://www.saferoutesinfo.org/program-tools/access-classroom- resources
· SHAPE America
· -Space Jamming
· http://www.shapeamerica.org/events/pesportweek/upload/Space-Jamming-2.pdf
· -Healthy Heart Transport
· http://www.shapeamerica.org/events/pesportweek/upload/Heart_Healthy.pdf

Sleep and Hygiene

· Al's Pals: Kids Making Healthy Choices- http://wingspanworks.com
· CDC Cover Your Cough Poster http://www.cdc.gov/flu/pdf/protect/cdc_cough.pdf
· CDC Hand Washing Experiment - https://www.cdc.gov/bam/teachers/documents/epi_4_hand_wash.pdf
· CDC Stop Germs Stop Germs - http://www.cdc.gov/flu/protect/stopgerms.htm
· Germs – video https://www.youtube.com/watch?v=DYKADcR34Y8
· Getting Ready for Bed - https://www.teachervision.com/healthy- lifestyle/printable/33800.html
· Hand Washing _ It’s a Snap (Middle School Curriculum) http://www.itsasnap.org/snap/pdfs/SNAP%20Toolkit%20FINAL%204.pdf
· Henry the Hand – 4 Principles of Hand Awareness http://www.henrythehand.com
· How to Brush Your Teeth Properly - For Kids- video https://youtu.be/hDZXSMU2lAk
· How to Wash Your Hands –video https://www.youtube.com/watch?v=LQ24EfM7sEw
· Kids Health Teachers Guides:
· -Germs https://classroom.kidshealth.org/classroom/prekto2/personal/hygiene/germs.pdf
· -Sleep https://classroom.kidshealth.org/classroom/prekto2/body/functions/sleep.pdf
· NIH Open Wide and Trek Inside – Oral Health Lesson https://science.education.nih.gov/customers/ESDental.html
· Oral Health Education: Saving Smiles Series- “Healthy Mouth, Healthy Body” http://www.vdh.virginia.gov/content/uploads/sites/30/2016/08/Saving_Smiles_K- 5_Oral_Health_Education_Curriculum.pdf
· PE Central – Rush to Brush -Grades K-2 http://www.pecentral.org/lessonideas/ViewLesson.asp?ID=922#.V7_RU8dNFho
· Seuss Sleep Book Lesson Plan - http://www.brighthub.com/education/k- 12/articles/20926.aspx
· Sleep Education K-2 http://school.sleepeducation.com/K-2.aspx
· Sleep – BrainPop https://www.brainpop.com/science/ecologyandbehavior/sleep/
· Virginia Department of Health Dental Program http://www.vdh.virginia.gov/oral-health/
· When and How to Wash Hands http://www.cdc.gov/handwashing/when-how- handwashing.html
· Why We Need Sleep - http://www.instructorweb.com/lesson/sleep.asp

image1.png
HEALTH 24
SMART
VIRGINIAYY


