[bookmark: gr7-hp-12-health-wellness.pdf]Health Smart Virginia Sample Lesson Plan	Grade 7 – Unit 12

[image:]
Grade 7 Sample Lesson Plan:
Unit 12 – Health and Wellness
[bookmark: Description]Description
Please see attached handout for a lesson submitted by a Virginia teacher

[bookmark: Handout]Handout
[bookmark: _GoBack]The next pages include handouts for the lesson. The handouts are designed for print use only.

	[bookmark: Heyden_Health&Wellness.pdf]Teacher:Heyden, Barnes
	Date(s):3/19-3/30

	Grade Level or Course:6-7
	Content or Unit:Health and Wellness

	STAGE 1: Desired Results ~ What will students be learning?

	SOL/Learning Objective Specify the behaviors, conditions, and criteria. Indicate the verbs used in the Curriculum Framework.
6 Create
5 Evaluate
4 Analyze
3 Apply
2 Understand
1 Remember
	6.1 g,n,p
6.2 b,e,n,o,p
6.3 b
7.1 a,b,c,e,i,j,k,m,n,o,p,q,r,s,t,u,v
7.3 g,h,i,m,p,r,s,t

Students will be able to identify and apply their knowledge of the health triangle, and how they work in harmony to maintain a healthy lifestyle. Analyzing their own habits and lives to determine how they may be able t balance out what may need some work. Lastly creating a plan that best su their goals.

	Key Concepts
Refer to subject guide
	Relationships, Change, Balance

	Related Concepts
Refer to subject guide
	Adaptation and environment

	Global context and explorations
Choose one of the six global contexts and an explorations. See Principles into Practice, pages 60-64.
	
globalization and sustainability

	Statement of Inquiry
Start with a conceptual understanding and then embed language from key and related concepts and global context.
	
There are various factors that play into how we balance our health triangl

	Learner profile
connections
(optional) What characteristic from the learner profile may apply?
	

	Inquiry Questions
How will you address Essential Questions and introduce Big Ideas? Look for Essential Questions that are overarching or topical and help guide the unit plan. These questions promote conceptual thinking and add coherence to a series of lessons.
	Factual – What are the correlations that can be found between our
mental emotional health, physical health, and social health?

Conceptual – How we can we assess what part of our health triangle might need work?
What are the factors that influence our triangle?

Debatable -- What are some efficient ways to adjust our health triangle? Our social side?
Our mental emotional? Our physical health?

Lesson Plan Template / LMB IB
(Stages adapted from the UBD model by McTighe and Wiggins)

1
Richmond Public Schools 2014-15
Explanations version

	
	

	

Key Vocabulary
Look for in the Curriculum Framework and other adopted resources.
	Health Triangle Social health Physical health
Mental/Emotional health Sedentary lifestyle Exercise
Aerobic Anaerobic FITT principle
Smart Goal

	STAGE 2: Assessment Evidence ~ What is evidence of mastery?

	
IB Assessment Part 1 Start with the end in mind! Consider a performance task students will need to do as evidence of mastery of this objective and that allows students to show off their understanding of the Statement of Inquiry.
	Students will draw their own health triangle depicting their 3 parts of their life. From here we will be able to assess which parts of their triangle they may need to give more attention to.

There should be a clear difference between the three and at least 3 examples for each.
	IB Objectives: What assessment object will you address? A B C and/or D? Which strands of the criteria will you address? How does the task relate to the
Statement of Inquiry?

	
	
	A

	Reflection prior to teaching the unit: Possible misconceptions or learning gaps
Complete the above task yourself; think about what might be hardest for students to grasp?
How will you make the rubric
task specific?
	Students may see a gap between how theses parts all correlate to one another. Bridging that gap through giving specific examples to reference should provide clarity on the expectations for each topic.

	STAGE 3: Learning Plan ~ What are the strategies and activities you plan to use?

	

Snapshot / Warm-up Activate prior knowledge and get students thinking about & motivated for today’s lesson.
	Name three things that describe you?

What are exercises and sports you would like to work on?
How do you think playing and trying new things may benefit you? What are some dangerous or unhealthy activity

	
	Cooperative learning
	Approaches to Learning (ATL) skills: What skills will you teach and/or directly reinforce?

Communication skills Collaboration skills Self-management skills Organizational skills Affective skills Reflection skills
Information/media literacy skills Critical thinking
Creative thinking Transfer skills

	
	Identifying similarities and
	

	Instructional Strategies
	differences
	

	Think in term of high yield
	
	

	strategies, such as:
· Identifying similarities and
	Generating and testing hypothesis
	

	differences
· Summarizing and note taking
· Reinforcing effort and
	Questions, Cues and advance organizers
	

	providing recognition
· Homework and practice
· Nonlinguistic
	
	

	representations
· Cooperative learning
· Setting objectives and
	
	

	
	
	What instructional strategies will you use to teach ATL skills?

	providing feedback
· Generating and testing
	
	Self management skills

	hypothesis
· Questions, cues, and advance organizers
	
	Reflection Skills
Communication Skills

	Resources
What materials do you need to teach this unit? Consider texts, supplies, websites, visual aids, etc.)
	Glencoe Teen Health course 2
http://slideplayer.com/slide/6029021/	Powerpoint on Chapters 1-3 https://www.youtube.com/watch?v=6bWssRDAHW4 Heredity video

	
	Include daily procedures, student activities, use of strategies, timeframe for activities, and daily

	
	student learning objective (SLO).

	

Teaching and Learning
	
Day 1:
· 	SLO (2 min.)
· I will introduce the topic of health & wellness
· We will go into detail of the specific parts that make up health and wellness
· Students will create their a health triangle based on their own habits and lifestyle.
· 	Snapshot (5 min.)
· Name three things that describe you? Topic: Health Triangle
· 	Instruction (15 min.)
Teaching method: Direct instruction
· Guided Practice: (10 min.)
· Independent Practice (15 min.)
· Daily assessment (min.) activity
· Closing (5 min.)

Day 2:

	Activities
	

	Plan for modeling, small or
	

	whole group instruction, and
	

	work stations. Include your
	

	examples, guided practice,
	

	problems or questions to pose,
	

	independent activities. It may
	

	help to think in terms of:
	

	“I do …”
	

	“We do…”
	

	“Students do …”
	

	
	· 	SLO (2 min.)
· 	Snapshot (5 min.)
· What are ways that excess stress may affect your physical, mental/emotional, social health? List at least 1 for each side of your triangle.
Topic:Stress Management
· 	Instruction (10 	min.)
Teaching method: Open discussion
· Guided Practice: (_15 	min.)
· Students will make a list of 4 stressors for them
· Next to the stressors they will list which side of their triangle it stems from
· Independent Practice (_5 	min.)
· From their list of stressors students will develop alternative ways to handle the situation or a solution.
· Daily assessment (2 	min.) activity
· Closing (5 min.)

	Differentiation
Include accommodations for individual learners and adaptations for groups of learners. Some ideas include:
· Flexible grouping
· Tiered instruction
· Interest-based activities
· Varied products
· Task cards
· Personal agendas
· Graphic Organizers

Flexible Grouping Graphic Organizers Interest based activities
	Higher Level
	Technology Use
	Interdisciplinary Connections

	
	Thinking
	How will you be
	to other subject areas and/or

	
	Plan for a challenging cognitive level, such
	incorporating
technology?
	authentic applications
Reflect upon what people do in the

	
	as apply, analyze,
	
	real world with this content; and

	
	evaluate, or create
	
	how it links to other disciplines.

	
	Creating a fitness
	
	Students will be able to make the

	
	plan our wellness
	
	correlation between the different

	
	plan based off of their
	
	sides of their health. How they all

	
	own health triangle.
	
	play into one another.

	Checking for
	
	Reflection during teaching:

	Understanding
Check throughout the lesson using:
· Question and Answer
· Class discussions
· Group Response
· Demonstrations
· Practice sheets
· Quick Quizzes
	

Class discussions Question and Answer
	What do you notice that is going well? What causes students to struggle? What surprised you about this lesson?

	
	
	

	STAGE 4: Closure ~ What did the students master & what are they missing?

	Assessment Part 2
Revisit Assessment Part 1. Plan a formative assessment which shows concretely what students mastered today. This might be:
· Exit card
· Short Quiz
· Seatwork/Practice Sheet collected
· Written response to a prompt
Oral responses/participation
	

Practice worksheets will be collected and reviewed

	
Lesson Closure & Student Summarizing of their Learning
Review what students learned or should have learned. Recognize gaps and allow them to help you plan for the next lesson(s).
	Day 1:We now know that being healthy means more than just exercise, and nutrition. The effects from the various facets of our life need to be maintained just as much as our physical health. If you do not keep it balanced it may affect much more than the initial issue should have.

Day 2: Stress is the number one killer, and cause for multiple health issues. These issues ranging from weight gain or loss, cardiovascular issues, and depression.

Reflection After Teaching: How effective was the learning? What needs to be adjusted before you teach this lesson again?

image1.png
HEALTH 24
SMART
VIRGINIAYP

