Health Smart Virginia Sample Lesson Plan	Grade 6 – Unit 4
[image: https://healthsmartva.pwnet.org/templates/img/logo.png]
Grade 6 Sample Lesson Plan:
Unit 4 – Mental and Emotional Health

SOLs
6.1p
6.2p
6.3l

Objectives/Goals
[bookmark: _GoBack]I can identify personal characteristics that can contribute to happiness for self and others (e.g., self- discipline, positive self-image, independence, acceptance of others, concern for the needs of individuals with disabilities, honesty, respect for self and others, avoidance of self-harm behaviors).
I can identify internal factors, such as criticism or stress, which influence emotional and social health.
I can create a plan to prevent and manage stress.
I can identify the relationships between personal actions, self-image, and personal success

Materials
PPT notes (to be created) Butcher block (or some large paper per group)
Sticky notes Mind map***
Students notes sheet
Supplemental Materials: Diversity...Respecting the Differences
Stress Management Strategies

Procedure
Today, we'll be discussing personal characteristics that contribute to happiness, identifying internal factors such as criticism and stress which influence our
emotional and social health, creating a plan to prevent and manages stress, and identifying how our personal actions, self-image, and personal success relate to each other.
As students are walking into class, ask them to put all materials away except for a piece of paper and something with which to write. Tell students they'll be having a quiz. Standing in front of the class, ask: "How did you react to the fact that we're having a quiz that you didn't know about?" In a complete sentence, have them write a response. Then, have them write a complete sentence on how they handle stressful situation. Each student has 10 seconds to share out how they felt!
· Within randomly created* small groups, have students identify 5 characteristics that creates happiness for themselves and others; write each on a sticky note and place on their group's butcher block paper. Share out with each group.
· Within the group, have students identify internal factors, such as criticism or stress, that negatively impacts their emotional and social health. Write each on a sticky note. For 1 of these factors, have students explain how they could change that factor into a positive influence. Why would this way be helpful to their emotional or social health?
· Ask students to define stress; clarify and provide an accurate definition. Discuss "eustress" and "distress"; define "stressors"; "Stinkin' Thinkin' " *; stress management techniques.
Using what I've learned: Creating my personal mind- map to identify my stressors and how I can effectively manage my stress.
Using your mind-map, lay out how you can create a personal
Differentiated Instruction: For our ELL and SPED students, we can provide pictures of various stressors, both positive and negative. Students should be able to identify the difference and explain why a stress is either positive or negative.
For our GT students, higher level thinking questions such as comparing and contrasting various stress management techniques and the effects on mental/emotional health.
Practice: As an exit slip, students will identify a personal stress management technique.	
Assessment: Students will complete a mind-map related to content material, and include a goal-setting plan to help me manage my stress.	
Notes/Reflection:
· *Randomly created groups: Within a theme,(colors, animals, silly movie characters,etc), select as many characters as you need groups so there are only 4 to a group. Make (and laminate) enough copies so each student receives a copy.
**Stinkin'Thinkin': term used to describe thinking or saying negative thoughts about yourself; the mind thinks negatively and the body follows; this kind of thinking causes you to miss out on the positive things in life.
***Mind map	

image1.png
HEALTH 24
SMART
VIRGINIAYY

