Health Smart Virginia Sample Lesson Plan	Grade 3 – Unit 1
[image: https://healthsmartva.pwnet.org/templates/img/logo.png]
[bookmark: _GoBack]Grade 3 Sample Lesson Plan: 
Unit 1 – Nutrition, Physical Activity, and Health Promotion 

SOLs
3.1.C Explain the importance of water and healthy food choices for digestion and body function.
3.1.D Identify healthy food and beverage choices based on nutritional content.
3.1.E Describe the benefits of physical activity and personal fitness.
3.1.F Describe the benefits of getting enough sleep.
3.1.M Identify the steps for goal setting to adopt positive health practices.
3.2.A Evaluate how physical activity and healthy food and beverage choices impact personal health.
3.2.B Determine when and how much water to drink to keep the body hydrated.
3.2.I List the benefits of goal setting for personal health.
3.2.J Describe strategies for solving problems related to health.
3.3.B Develop a plan to meet the recommended physical activity guidelines of 60 minutes a day.

Objectives/Goals
Students will be able to describe the benefits of healthy food and beverage choices, how nutrition and physical activity impacts personal health, and demonstrate personal efficacy in improving their health. 

Procedure
Read and discuss the articles and information at KidsHeatlh.org Why Water is the Way to Go.
Have students complete a worksheet that calculates how much water they should drink on a daily basis and keep a log of their water consumption for a week.
Have students evaluate the nutritional content of their lunch using the food guide pyramid.
Have students list and explain the benefits of several vitamins and minerals.
Have students plan a meal that is high in calcium and iron.
Have students compare the nutritional content of two food items by using the food labels.
Have students design a meal that uses all the food groups from the food pyramid.
Have students make a bulletin board of the food guide and have students fill in each category with pictures of foods.
Have students develop a one-week physical fitness plan for their family that provides 60 minutes of activity a day.
Have students identify two exercises that develop aerobic capacity, muscle strength, muscle endurance, and flexibility
Have students explain different country’s ethnic foods, cultural traditions, celebrations, and recreational activities.
Have students identify dietary customs and practices, recreational activities, celebrations, and traditions in their community.
After students read scenarios about people who are eating unhealthy foods and or engaging in sedentary lifestyles, ask them to role-play how this makes them feel and one way they could modify their behaviors and feel better.
Have students set a weekly improvement goal to include making one or two changes that will improve their nutrition and physical activity. Have them define the daily activities that will help them reach the weekly goal on a one-week calendar.

Assessment Idea
Evaluate student participation in activities and discussion.

References
Nutrition
American Heart Association (AHA) - Elementary Lesson Plans 
AHA Balance It Out Teacher’s Guide 
AHA It Takes a Heart to be a Hero Teacher’s Guide 2012-2013 
AHA It Takes a Heart to be a Hero Teacher’s Guide 2013-2014 
BAM! Body and Mind Teacher’s Corner Nutrition 
Education World Popcorn Nutrition 
Food Plate Game 
Fuel Up to Play 60 - 101 Tips for Teaching Nutrition in Physical Education 
Kids Health Teacher’s Guides:
· Breakfast
· Food Labels
· Healthy Snacking
· School Lunch
Learning to Give- What Is a Balanced Menu? 
Learning to Give- What Is My Plate 
Learning to Give- World Hunger 
NIH We Can! Eat Play Grow site 
PBS Nutrition for Educators 
PBS Learning Media Nutrition Resources 
PE Central Lessons 
PE Central Nutrition Station Circuit 
Science NetLinks - Got Broccoli? 
There's a Rainbow on My Plate 
Together Counts - Nutrition curriculum 
Together Counts - Wellness Lessons 
USDA - Serving Up My Plate – A Yummy Curriculum Grades 3-4
· Choose My Plate - Parents and Educators 
· Serving Up MyPlate: A Yummy Curriculum
USDA My Plate Kids Place 
Utah Education Network Design A Meal

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 
· Fast Breaks Poster 
· Kids Health Teacher’s Guides:
· Fitness 
· Screentime
· Sports Safety
· Sportsmanship 
· National Institutes of Health (NIH)- We Can! Eat Play Grow site 
· PE Central Lessons Site 
· PE Central - Heart Power 
· Safe Routes to School 
· SHAPE America Lessons:
· PE Musical Spots Fitness Edition
· Healthy Heart Transport


Other
· BAM! Oral Health 
· PBS Kids Its My Life Interactive Site 
· Together Counts - Wellness Lessons 
image1.png
HEALTH 24
SMART
VIRGINIAYY


