HAZLETON AREA SCHOOL DISTRICT

[image: http://www.healthedtoday.com/var/plain_site/storage/images/splash-page/hazleton-area-school-district/2116-1-eng-US/Hazleton-Area-School-District_medium.jpg]

DISTRICT UNIT/LESSON PLAN


Teacher Name :    Mrs. Sisock                                         Subject :   Health                   		 Start Date(s):  3/18 /15                            Grade Level (s):  7        
[bookmark: _GoBack] Building : Valley
	Unit Plan

	
Unit Title: 
Understanding the Importance of Nutrition


Essential Questions:  
What is Nutrition?
Explain the Myplate.gov dietary guidelines?
What substance should I limit in my diet? 
What are the six major nutrients?
What are the functions of each nutrient?
What is the difference between natural sugars and added sugars?
How can I use nutrition label to make wise food choices?
How do you plan a healthy meal?
How does the excretory system breakdown your food?


Standards: PA Core Standards, PA Academic Standards/Anchors (based on subject)
10.1.9.C. Analyze factors that impact nutritional choices of adolescents (advertising, dietary guidelines, body image, and eating disorders)
10.1.9.B. Analyze the interdependence existing among the body systems.
10.2.9.C.. Analyze media health and safety messages and describe their impact on personal health and safety. 


Summative Unit Assessment :

	Summative Assessment Objective
	Assessment Method (check one)

	Students will- analyze the proper food groups the body needs and the digestion process.
	____ Rubric     ___ Checklist   _X_ Unit Test   ____ Group
____ Student Self-Assessment 

____ Other (explain)


	DAILY PLAN

	Day
	Objective(s)
	DOK LEVEL
	Activities / Teaching Strategies 
	Grouping
	Materials / Resources
	Assessment of Objective(s)

	1
	Students will- break down the influences of food choices.

Students will- examine the Myplate.gov dietary guidelines. 


	
1
3
	Direct Instruction- Lecture of notes, Compare and contrast

Independent Study- (whole group- myths, fact, and N/A) Choose if statements are myths, facts, or undecided
	
W
S
	40 Health Books
White Board
Chapter 4 packets
Paper
Timer
	Formative- Observations, Questioning, Discussion, Kinesthetic Assessment

Summative- Participation

Student Self - Assessment-
Discussion- whole grp & individual

	2
	Students will- judge food based on sensory appeal.

	
3
	Direct Instruction- Lecture of notes, Compare and contrast

Independent Study- (-Dizzy bat)- perform to understand how alcohol affects your body

Cookie Activity
	
W
	40 Health Books
White Board
Chapter 4 packets
Activity Equipment
Paper
Timer
	Formative- Observations, Discussion, Kinesthetic Assessment

Summative- Participation

Student Self - Assessment-
Discussion- whole group

	3
	Students will- dissect the food groups and Myplate.gov content.

	
2
	Direct Instruction- Lecture of notes

Interactive Instruction-(Small group-worksheet) answer questions working together

Computer Lab
	
S
I
	40 Health Books
White Board
Chapter 4 packets
Paper
Timer
	Formative- Observations, Questioning, Discussion, Think Pair Share

Summative- Participation

Student Self - Assessment-
Discussion- small  group

	4
	Students will- break down the 6 major nutrients of foods.

Students will- simplify a food nutrition label.

	
2

	Direct Instruction- Lecture of notes

Interactive Instruction-(Small group-worksheet) answer questions working together
	
S
	40 Health Books
White Board
Chapter 4 packets
Paper
Timer 

	Formative- Observations, Questioning, Discussion, Think Pair Share

Summative- Participation

Student Self - Assessment-
Discussion- small group

	5
	Students will- take apart the nutrition label.

Students will- uncover the different added sugars in foods.
	
3
4
	Indirect Instruction- Reflective discussion about movies using tobacco products.
Ice water- hand
	
W
S
	40 Health Books
White Board
Chapter 4 packets
Activity Equipment
Paper
Timer
	Formative- Observations,  Discussion, Kinesthetic Assessment

Summative- Participation

Student Self - Assessment-
Discussion- whole & small group

	6
	Students will- rank the different food items by highest to lowest sugar content.
	
2
	Direct Instruction- Lecture of notes

Interactive Instruction-(Small group-worksheet) answer questions working together


Sugar Activity
	
S
	40 Health Books
White Board
Chapter 4 packets
Paper
Timer 
	Formative- Observations, Questioning, Discussion, Think Pair Share

Summative- Participation

Student Self - Assessment-
Discussion- small group

	7
	Students will- screen the movie Supersize Me for deceptive measures carried out by the fast food businesses in order to lure children towards their food.

	
2
	Direct Instruction- Lecture of notes

Interactive Instruction-(Small group-worksheet) answer questions working together


Movie
	
S
	40 Health Books
White Board
Chapter 4 packets
Paper
Timer
	Formative- Observations, Questioning, Discussion, Think Pair Share

Summative- Participation

Student Self - Assessment-
Discussion- small group

	8
	Students will- screen the movie Supersize Me for bad nutritional habits.
	
2
	Direct Instruction- Lecture of notes

Interactive Instruction-(Small group-worksheet) answer questions working together

Movie
	
S
	40 Health Books
White Board
Chapter 4 packets
Paper
Timer
	Formative- Observations, Questioning, Discussion, Think Pair Share

Summative- Participation

Student Self - Assessment-
Discussion- small group

	9
	Students will- break down the nutritional value and importance of meal planning.

Students will- take apart the digestive and excretory systems.
	
1
	Independent Study- Test
	
I
	40 Health Books
Chapter 4 packets
Test
Timer
	Formative- Observations

Summative- Participation

Student Self - Assessment-
Discussion- individual

	10
	Students will- design the parts and organs of the digestive system.
	
1
2
3
	Direct Instruction- Structured Overview

Interactive Instruction- (Small group) Creating poster

Poster
	
W
S
	40 Health Books
White Board
Chapter 4 packets
Paper/Project Supplies
Timer
	Formative- Observations, Questioning, Discussion, Think Pair Share

Summative- Participation


Student Self - Assessment-
Discussion- whole & small group

	11
	Students will- examine the function of the parts and organs within the digestive system.

	
1
2
3
	Interactive Instruction- (Small group) Creating poster


Poster
	
S
	40 Health Books
White Board
Chapter 4 packets
Paper/Project Supplies
Timer
	Formative- Observations, Questioning, Discussion, Think Pair Share

Summative- Participation

Student Self - Assessment-
Discussion- small group

	12
	Students will- test for knowledge of alcohol, drugs,  and body systems.


	
1
	Independent Study- Test
	
I
	40 Health Books
Chapter 4 packets
Test
Timer
	Formative- Observations

Summative- Unit Test-(100 pts.)

Student Self - Assessment-
Discussion- individual


image1.jpeg


