TITLE: 3rd-4th Grade Health

Course Description: The 3-4 Health course will introduce students to age appropriate health issues that affect their everyday lives. The goal of the Health 3-4 program is to use the knowledge and skills to create healthy habits at a young age, and also transform unhealthy behaviors into behaviors that will promote health and wellness.

Course Sequence:

Unit 1: Wellness (4 weeks)

Unit 2: Diseases (5 weeks)

Unit 3: Nutrition (6 weeks)

Unit 4: Safety (7 weeks)

Unit 5: Medicine (4 weeks)

Unit 6: Character Development (4 weeks)

Unit 7: Decision Making and Goal Setting (6 weeks)

Unit 8: Health Services and Information (5 weeks)

Unit 9: Family (6 weeks)

Unit 10: Stress (3 weeks)

Unit 11: Drug Abuse (4 weeks)

Ongoing Unit: Mindfulness and SEL (Yearlong Curriculum)

Pre-requisite:

K-2 Health Courses

Unit 1 - Overview
Content Area: Health
Unit Title: Diseases
Grade Level: 3 rd and 4 th Grade
Unit Summary:

The diseases unit encompasses a variety of topics including communicable versus non-communicable diseases. Students will learn about basic diseases that people can be faced with in addition to how to use universal precautions in an effort to prevent yourself from getting these diseases.

prevent yours	Unit 1 - Sta	mdards		
Standards ((Content and Technology):	muarus		
CPI#:	Statement:			
NJSLS Stand				
2.1.4.B.1	<u> </u>	helps to maintain healthy weight, lowers risk of disease,		
2.1.1.2.1	and keeps body systems functioning effective			
2.1.4.C.1	Explain how most diseases and health conditi			
2.1.4.C.2	Justify how the use of universal precautions, storage, and environmental controls prevent of	sanitation and waste disposal, proper food handling and diseases and health conditions.		
2.1.4.C.3	Explain how mental health impacts one's wel	llness.		
8.1.5.A.1	Select and use the appropriate digital tools an solving problems.	nd resources to accomplish a variety of tasks including		
8.1.5.D.3	Demonstrate an understanding of the need to when using technologies and social media.	practice cyber safety, cyber security, and cyber ethics		
8.1.5.F.1	Apply digital tools to collect, organize, and a	nalyze data that support a scientific finding.		
21st century	themes and skills (standard 9)			
9.2.4.A.4	Explain why knowledge and skills acquired in emic and career success.	n the elementary grades lay the foundation for future acad		
Career Read	ly Practices			
CRP1		Act as a responsible and contributing citizen and employee.		
CRP3	Attend to personal health and financial well-b	Attend to personal health and financial well-being.		
CRP4	Communicate clearly and effectively and with	Communicate clearly and effectively and with reason.		
CRP9	Model integrity, ethical leadership and effect	Model integrity, ethical leadership and effective management.		
CRP12	Work productively in teams while using cultural global competence.			
Educational	Technology Standards			
8.1.5.A.1	Select and use the appropriate digital tools an solving problems.	nd resources to accomplish a variety of tasks including		
Interdiscipli	nary Connection			
RF.4.3.	Know and apply grade-level phonics and wor	rd analysis skills in decoding and encoding words.		
RL.4.1.	Refer to details and examples in a text and massays explicitly and when drawing inferences	ake relevant connections when explaining what the text from the text.		
Unit Essentia	al Question(s):	Unit Enduring Understandings:		
What is the relationship between diseases and		• Universal precautions will greatly reduce the risk		

- What is the relationship between diseases and universal precautions?
- What is the relationship between mental health and disease?
- Universal precautions will greatly reduce the risk con contracting a disease
- There is a significant, tangible relationship between mental and physical well-being.

Unit Learning Targets/Objectives:

Students will...

- Students will be able to explain how most diseases and health conditions are preventable.
- Students will be able to justify the use of universal precautions, sanitation and waste disposal, proper food handling and storage, and environmental controls prevent diseases and health conditions.
- Students will be able to explain how mental health impacts one's wellness.

Evidence of Learning

Formative Assessments:

• Teacher observations, Teacher feedback, Pre and post tests, class discussions and questioning

Summative/Benchmark Assessment(s):

Unit tests.

Alternative Assessments:

• Oral presentations/quiz. Project based assessments

Resources/Materials:

https://healthsmartva.pwnet.org/uploads/rteditor/file/Communicable%20and%20Non-Communicable%20Diseases%20Lesson%20Plan.pdf

Modifications:

Special Education/ 504 Students

- Allow errors
- Rephrase questions, directions, and explanations
- Allow extended time to answer questions, and
- permit drawing, as an explanation
- Accept participation at any level, even one word
- Consult with Case Managers and follow IEP
- accommodations/modifications

English Language Learners

Additional Resources:

- Assign a buddy, same language or English speaking
- Allow errors in speaking
- Rephrase questions, directions and explanations
- Allow extended time to answer questions, and allow drawing as an explanation.
- Accept participation at any level

At-Risk Students

- Provide extended time to complete tasks
- Consult with guidance counselor and follow I&RS action plan.
- Consult with classroom teacher for specific behavior interventions
- provide rewards and necessary

Gifted and Talented Students

- Provide extension activities
- Peer leaders

		Suggested Pacing Guide
Lesson	Lesson Objective(s)	Time frame (day(s) to complete)
Name/Topic		
Prevention	Students will be able to explain how most diseases and health conditions are preventable.	1 class
Universal Precautions	Students will be able to justify how the use of universal precautions, sanitation and waste disposal, proper food handling and storage, and environmental controls prevent diseases and health conditions.	3 classes
Wellness	Students will be able to explain how mental health impacts one's wellness.	1 class
Teacher Notes	Teacher Notes:	

Unit 2 - Overview Content Area: Health Unit Title: Health Services and Information

Grade Level: 3rd and 4th Grade

Unit Summary:

The Health Services unit focuses on the participation in service projects in the community. Different health services will be researched in addition to how these services assist in addressing different health needs.

Unit 2 - Standards			
Standards (Co	ntent and Technology):		
CPI#:	Statement:		
NJSLS Standa	irds		
2.2.4.D.1	Explain the impact of participation in differen	nt kinds of service projects on community wellness.	
2.2.4.E.1	Identify health services and resources provide	ed in the school and community and determine how each	
	assists in addressing health needs and emerge		
2.2.4.E.2	Explain when and how to seek help when exp		
8.1.5.A.1	Select and use the appropriate digital tools an solving problems.	nd resources to accomplish a variety of tasks including	
8.1.5.D.3	Demonstrate an understanding of the need to when using technologies and social media.	practice cyber safety, cyber security, and cyber ethics	
8.1.5.F.1	Apply digital tools to collect, organize, and a	nalyze data that support a scientific finding.	
21st century th	emes and skills (standard 9)		
9.2.4.A.4	Explain why knowledge and skills acquired in	n the elementary grades lay the foundation for future acade	
	mic and career success.		
Career Ready	Practices		
CRP1		Act as a responsible and contributing citizen and employee.	
CRP3	Attend to personal health and financial well-b	<u> </u>	
CRP4	Communicate clearly and effectively and with		
CRP9	<u> </u>	Model integrity, ethical leadership and effective management.	
CRP12	CRP12 Work productively in teams while using cultural global competence.		
Educational T	echnology Standards		
8.1.5.A.1	solving problems.	nd resources to accomplish a variety of tasks including	
Interdisciplina	ary Connection		
RF.4.3.	Know and apply grade-level phonics and wor	rd analysis skills in decoding and encoding words.	
RL.4.1.		ake relevant connections when explaining what the text	
says explicitly and when drawing inferences from the text.		from the text.	
Unit Essential		Unit Enduring Understandings:	
	ealth services and resources are available in	There are a wide variety of health related services	
differe	nt communities?	within the community.	
• When o	With any health related issue, it is important to		

Unit Learning Targets/Objectives:

problems?

Students will...

• Students will be able to explain the impact of participation in different kinds of service projects on community wellness.

seek out the appropriate service.

- Students will be able to identify health services and resources provided in the school and community.
- Students will be able to determine how each resource assists in addressing health needs and emergencies.
- Students will be able to explain when and how to seek help when experiencing a health problem.

Evidence of Learning

Formative Assessments:

• Teacher observations, Teacher feedback, Pre and post tests, class discussions and questioning

Summative/Benchmark Assessment(s):

• Unit tests.

Alternative Assessments:

• Oral presentations/quiz. Project based assessments

Resources/Materials:

https://kidshealth.org/classroom/

Modifications:

Special Education/ 504 Students

- Allow errors
- Rephrase questions, directions, and explanations
- Allow extended time to answer questions, and
- permit drawing, as an explanation
- Accept participation at any level, even one word
- Consult with Case Managers and follow IEP
- accommodations/modifications

English Language Learners

- Assign a buddy, same language or English speaking
- Allow errors in speaking
- Rephrase questions, directions and explanations
- Allow extended time to answer questions, and allow drawing as an explanation.
- Accept participation at any level

At-Risk Students

- Provide extended time to complete tasks
- Consult with guidance counselor and follow I&RS action plan.
- Consult with classroom teacher for specific behavior interventions
- provide rewards and necessary

Gifted and Talented Students

- Provide extension activities
- Peer leaders

		Suggested Pacing Guide	
Lesson	Lesson Objective(s)	Time frame (day(s) to complete)	
Name/Topic			
Service	Students will be able to	2 classes	
Projects	explain the impact of		
	participation in different		
	kinds of service projects on		
	community wellness.		
Health	Students will be able to	1 class	
Services and	identify health services and		
Resources	resources provided in the		
	school and community.		
How	Students will be able to	1 class	
Emergencies	determine how each resource		
are	assists in addressing health		
Addressed	needs and emergencies.		
When to	Students will be able to	1 class	
Seek Help	explain when and how to seek		
-	help when experiencing a		
	health problem.		
Teacher Note	Teacher Notes:		
Additional Resources			

Additional Resources:

Unit 3 - Overview
Content Area: Health
Unit Title: Character Development
Grade Level: 3 rd and 4 th Grade
Unit Summary:

The character unit is one that is intended to improve the ability of the students to act as respectful and respectable citizens

both in and outside of school. Unit 3 - Standards **Standards** (Content and Technology): CPI#: **Statement: NJSLS Standards** Determine how an individual's character develops over time and impacts personal health. 2.2.4.C.1 2.2.4.C.2 Explain why core ethical values (such as respect, empathy, civic mindedness, and good citizenship) are important in the local and world community. 2.2.4.C.3 Determine how attitudes and assumptions toward individuals with disabilities may negatively or positively impact them. Demonstrate effective interpersonal communication in health- and safety-related situations 2.2.4.A.1 2.2.4.A.2 Demonstrate effective interpersonal communication when responding to disagreements or conflicts with Select and use the appropriate digital tools and resources to accomplish a variety of tasks including 8.1.5.A.1 solving problems. 8.1.5.D.3 Demonstrate an understanding of the need to practice cyber safety, cyber security, and cyber ethics when using technologies and social media. Apply digital tools to collect, organize, and analyze data that support a scientific finding. 8.1.5.F.1 21st century themes and skills (standard 9) 9.2.4.A.4 Explain why knowledge and skills acquired in the elementary grades lay the foundation for future acade mic and career success. **Career Ready Practices** Act as a responsible and contributing citizen and employee. CRP1 CRP3 Attend to personal health and financial well-being. Communicate clearly and effectively and with reason. CRP4 Model integrity, ethical leadership and effective management. CRP9 Work productively in teams while using cultural global competence. CRP12 **Educational Technology Standards** 8.1.5.A.1 Select and use the appropriate digital tools and resources to accomplish a variety of tasks including solving problems. **Interdisciplinary Connection** Know and apply grade-level phonics and word analysis skills in decoding and encoding words. RF.4.3. RL.4.1. Refer to details and examples in a text and make relevant connections when explaining what the text

Unit Essential Question(s):

- What is meant by the phrase "good character"?
- What is the correlation between ethical values and character?

Unit Enduring Understandings:

- Good character is having the ability to make good decisions despite the real of perceived reaction of peers.
- Ethical values make it more likely that a student will develop good character.

Unit Learning Targets/Objectives:

Students will...

- Students will be able to determine how an individual's character develops over time and impacts personal health.
- Students will be able to explain why core ethical values are important in the local and world community.
- Students will be able to determine how attitudes and assumptions toward individuals with disabilities may negatively or positively impact them.

says explicitly and when drawing inferences from the text.

Evidence of Learning

Formative Assessments:

Teacher observations, Teacher feedback, Pre and post tests, class discussions and questioning

Summative/Benchmark Assessment(s):

Unit tests.

Alternative Assessments:

Oral presentations/quiz. Project based assessments

Resources/Materials:

https://charactercounts.org/program-overview/six-pillars/

Modifications:

Special Education/ 504 Students

- Allow errors
- Rephrase questions, directions, and explanations
- Allow extended time to answer questions, and
- permit drawing, as an explanation
- Accept participation at any level, even one word
- Consult with Case Managers and follow IEP
- accommodations/modifications

English Language Learners

- Assign a buddy, same language or English speaking
- Allow errors in speaking
- Rephrase questions, directions and explanations
- Allow extended time to answer questions, and allow drawing as an explanation.
- Accept participation at any level

At-Risk Students

- Provide extended time to complete tasks
- Consult with guidance counselor and follow I&RS action plan.
- Consult with classroom teacher for specific behavior interventions
- provide rewards and necessary

Gifted and Talented Students

- Provide extension activities
- Peer leaders

		Suggested Pacing Guide
Lesson	Lesson Objective(s)	Time frame (day(s) to complete)
Name/Topic		
Developmen	Students will be able to	2 classes
t of	determine how an	
Character	individual's character	
	develops over time and	
	impacts personal health.	
Core Ethical	Students will be able to	1 class
Values	explain why core ethical	
	values such as respect,	
	empathy, civic mindedness	
	and good citizenship, are	
	important in the local and	
	world community.	
Students	Students will be able to	1 class
with	determine how attitudes and	
Disabilities	assumptions toward	
	individuals with disabilities	
	may negatively or positively	
	impact them.	
Teacher Note	es:	

Additional Resources:

Unit 4 - Overview
Content Area: Health
Unit Title: Nutrition
Grade Level: 3 rd and 4 th Grade
Unit Summary

The nutrition unit explains how healthy eating affects every aspect of life. Within the unit, the topics of disease, food labels, and body systems are dressed to express the importance of making healthy decisions daily.

labels, and bo	ody systems are dressed to express the importance	of making healthy decisions daily.	
,	Unit 4 - Sta		
Standards (0	Content and Technology):		
CPI#:	Statement:		
NJSLS Stan	dards		
2.1.4.B.1	Explain how healthy eating provides energy, and keeps body systems functioning effective	helps to maintain healthy weight, lowers risk of disease, ely.	
2.1.4.B.2	Differentiate between healthy and unhealthy	eating practices.	
2.1.4.B.3	Create a healthy meal based on nutritional co	ontent, value, calories, and cost.	
2.1.4.B.4	Interpret food product labels based on nutriti	onal content.	
8.1.5.A.1	Select and use the appropriate digital tools at solving problems.	nd resources to accomplish a variety of tasks including	
8.1.5.D.3	when using technologies and social media.	Demonstrate an understanding of the need to practice cyber safety, cyber security, and cyber ethics	
8.1.5.F.1	Apply digital tools to collect, organize, and a	nalyze data that support a scientific finding.	
21st century	themes and skills (standard 9)		
9.2.4.A.4	Explain why knowledge and skills acquired in mic and career success.	n the elementary grades lay the foundation for future acade	
Career Read	ly Practices		
CRP1	Act as a responsible and contributing citizen		
CRP3	Attend to personal health and financial well-	<u> </u>	
CRP4	, , , , , , , , , , , , , , , , , , ,	Communicate clearly and effectively and with reason.	
CRP9		Model integrity, ethical leadership and effective management.	
CRP12		Work productively in teams while using cultural global competence.	
Educational	Technology Standards		
8.1.5.A.1	Select and use the appropriate digital tools are solving problems.	nd resources to accomplish a variety of tasks including	
Interdiscipli	nary Connection		
RF.4.3.	Know and apply grade-level phonics and wo	rd analysis skills in decoding and encoding words.	
RL.4.1.	Refer to details and examples in a text and make relevant connections when explaining what the text says explicitly and when drawing inferences from the text.		
Wha diseaHow	al Question(s): t is the correlation between nutrition and use? do we plan healthy meals according to tional content, value, cost, and calories?	 Unit Enduring Understandings: A well balanced diet will reduce, and eliminate the chances for many diseases. It is important to take into account the nutritional needs of the human body when making food 	

Unit Learning Targets/Objectives:

Students will...

• Students will be able to explain how healthy eating provides energy, helps maintain healthy weights, lowers risk of disease, and keeps body systems functioning effectively.

choices.

- Students will be able to differentiate between healthy and unhealthy eating patterns.
- Students will be able to create a healthy meal based on nutritional content, value, calories, and cost.
- Students will be able to interpret food labels based on nutritional content.

Evidence of Learning

Formative Assessments:

• Teacher observations, Teacher feedback, Pre and post tests, class discussions and questioning

Summative/Benchmark Assessment(s):

Unit tests.

Alternative Assessments:

• Oral presentations/quiz. Project based assessments

Resources/Materials:

https://www.choosemyplate.gov

Modifications:

Special Education/ 504 Students

- Allow errors
- Rephrase questions, directions, and explanations
- Allow extended time to answer questions, and
- permit drawing, as an explanation
- Accept participation at any level, even one word
- Consult with Case Managers and follow IEP
- accommodations/modifications

English Language Learners

- Assign a buddy, same language or English speaking
- Allow errors in speaking
- Rephrase questions, directions and explanations
- Allow extended time to answer questions, and allow drawing as an explanation.
- Accept participation at any level

At-Risk Students

- Provide extended time to complete tasks
- Consult with guidance counselor and follow I&RS action plan.
- Consult with classroom teacher for specific behavior interventions
- provide rewards and necessary

Gifted and Talented Students

- Provide extension activities
- Peer leaders

		Suggested Pacing Guide
Lesson	Lesson Objective(s)	Time frame (day(s) to complete)
Name/Topic		
Healthy	Students will be able to	2 classes
Eating	explain how healthy eating	
	provides energy, helps	
	maintain healthy weights,	
	lowers risk of disease, and	
	keeps body systems	
	functioning effectively.	
Healthy VS	Students will be able to	1 class
Unhealthy	differentiate between healthy	
Patterns	and unhealthy eating patterns.	
A Balanced	Students will be able to create	1 class
Diet	a healthy meal based on	
	nutritional content, value,	
	calories, and cost.	
Food Labels	Students will be able to	2 classes
	interpret food labels based on	
	nutritional content.	
Teacher Note	s:	

Additional Resources:

Unit 5 - Overview
Content Area: Health
Unit Title: Decision Making and Goal Setting
Grade Level: 3 rd and 4 th Grade
TI to d

Unit Summary:

Decision making and goal setting is a unit that covers a wide variety of topics. Students will address health-related issues, families, peers, culture, and how decision making can be a part of all of those topics.

71	Unit 5 - Standards
Standards (0	Content and Technology):
CPI#:	Statement:
NJSLS Stan	dards
2.1.4.D.1	Determine the characteristics of safe and unsafe situations and develop strategies to reduce the risk of injuries at home, school, and in the community (e.g., fire safety, poison safety, accident prevention).
2.2.4.B.1	Use the decision-making process when addressing health-related issues.
2.2.4.B.2	Differentiate between situations when a health-related decision should be made independently or with the help of others.
2.2.4.B.3	Determine how family, peers, technology, culture, and the media influence thoughts, feelings, health decisions, and behaviors.
2.2.4.B.4	Develop a personal health goal and track progress.
8.1.5.A.1	Select and use the appropriate digital tools and resources to accomplish a variety of tasks including solving problems.
8.1.5.D.3	Demonstrate an understanding of the need to practice cyber safety, cyber security, and cyber ethics when using technologies and social media.
8.1.5.F.1	Apply digital tools to collect, organize, and analyze data that support a scientific finding.
21st century	themes and skills (standard 9)
9.2.4.A.4	Explain why knowledge and skills acquired in the elementary grades lay the foundation for future acade
	mic and career success.
Career Read	ly Practices
CRP1	Act as a responsible and contributing citizen and employee.
CRP3	Attend to personal health and financial well-being.
CRP4	Communicate clearly and effectively and with reason.
CRP9	Model integrity, ethical leadership and effective management.
CRP12	Work productively in teams while using cultural global competence.
Educational	Technology Standards
8.1.5.A.1	Select and use the appropriate digital tools and resources to accomplish a variety of tasks including solving problems.
Interdiscipli	nary Connection
RF.4.3.	Know and apply grade-level phonics and word analysis skills in decoding and encoding words.
RL.4.1.	Refer to details and examples in a text and make relevant connections when explaining what the text says explicitly and when drawing inferences from the text.
TI '4 T	-1 O

Unit Essential Question(s):

• How does using the decision-making give you the best chance for making a good decision.

Unit Enduring Understandings:

- Well thought out decisions are more likely to be good decisions.
- Setting and tracking the progress of goals makes it much more likely you will achieve that goal.

Unit Learning Targets/Objectives:

Students will...

- Students will be able to use the decision-making process when addressing health-related issues.
- Students will be able to differentiate between situations when a health-related decision should be made independently or with the help of others.

- Students will be able to determine how family, peers, technology, culture, and the media influence thoughts, feelings, health decisions, and behaviors.
- Students will be able to develop a personal health goal and track progress.

Evidence of Learning

Formative Assessments:

• Teacher observations, Teacher feedback, Pre and post tests, class discussions and questioning

Summative/Benchmark Assessment(s):

• Unit tests.

Alternative Assessments:

• Oral presentations/quiz. Project based assessments

Resources/Materials:

https://www.scholastic.com/teachers/blog-posts/genia-connell/setting-almost-smart-goals-my-students/

Modifications:

Special Education/ 504 Students

- Allow errors
- Rephrase questions, directions, and explanations
- Allow extended time to answer questions, and
- permit drawing, as an explanation
- Accept participation at any level, even one word
- Consult with Case Managers and follow IEP
- accommodations/modifications

English Language Learners

- Assign a buddy, same language or English speaking
- Allow errors in speaking
- Rephrase questions, directions and explanations
- Allow extended time to answer questions, and allow drawing as an explanation.
- Accept participation at any level

At-Risk Students

- Provide extended time to complete tasks
- Consult with guidance counselor and follow I&RS action plan.
- Consult with classroom teacher for specific behavior interventions
- provide rewards and necessary

Gifted and Talented Students

- Provide extension activities
- Peer leaders

		Suggested Pacing Guide
Lesson	Lesson Objective(s)	Time frame (day(s) to complete)
Name/Topic		
Dependent	Students will be able to	2 classes
or	differentiate between	
Independent	situations when a health-	
Decisions	related decision should be	
	made independently or with	
	the help of others.	
Influences	Students will be able to	1 class
on Decisions	determine how family, peers,	
	technology, culture, and the	
	media influence thoughts,	
	feelings, health decisions, and	
	behaviors.	
Goal Setting	Students will be able to	1 class (1 class for instruction and 4 weeks to track the progress of their
	develop a personal health	goal)
	goal and track progress.	
Dependent	Students will be able to	2 classes
or	differentiate between	
Independent	situations when a health-	
Decisions	related decision should be	

Midland Park Public Schools

	made independently or with the help of others.	
Teacher Notes:	the help of others.	
Additional Re	sources:	

Unit 6 - Overview
Content Area: Health
Unit Title: Stress
Grade Level: 3 rd and 4 th Grade
Unit Summary:

It is imperative for students to learn how to deal with stress. Within this unit, students will learn common stressors and how to manage them.

now to mana	Unit 6 - St	andards	
Standards (0	Content and Technology):	· · · · · · ·	
CPI#:	Statement:		
NJSLS Stan	dards		
2.1.4.E.1	Compare and contrast how individuals and fa	amilies attempt to address basic human needs.	
2.1.4.E.2		ng violence, discrimination, and bullying and demonstrate	
	strategies to prevent and resolve these types	of conflicts.	
2.1.4.E.3	Determine ways to cope with rejection, loss,	and separation.	
2.1.4.E.4	Summarize the causes of stress and explain v		
8.1.5.A.1	Select and use the appropriate digital tools are solving problems.	nd resources to accomplish a variety of tasks including	
8.1.5.D.3	Demonstrate an understanding of the need to	practice cyber safety, cyber security, and cyber ethics	
	when using technologies and social media.		
8.1.5.F.1	Apply digital tools to collect, organize, and a	analyze data that support a scientific finding.	
21st century	themes and skills (standard 9)		
9.2.4.A.4	Explain why knowledge and skills acquired	in the elementary grades lay the foundation for future acade	
	mic and career success.		
Career Read	ly Practices		
CRP1	Act as a responsible and contributing citizen	and employee.	
CRP3	Attend to personal health and financial well-	<u> </u>	
CRP4	Communicate clearly and effectively and with reason.		
CRP9		Model integrity, ethical leadership and effective management.	
CRP12	Work productively in teams while using cult	ural global competence.	
	Technology Standards		
8.1.5.A.1	solving problems.	nd resources to accomplish a variety of tasks including	
	nary Connection		
RF.4.3.	Know and apply grade-level phonics and wo	rd analysis skills in decoding and encoding words.	
RL.4.1.	Refer to details and examples in a text and many says explicitly and when drawing inferences	nake relevant connections when explaining what the text from the text.	
Unit Essenti	al Question(s):	Unit Enduring Understandings:	
	t is stress?	Stress is real or perceived pressure put on an	
• Why	is it important that we can recognize common	individual.	
stressors and manage them in a healthy way?		Stress can lead to mental and physical	

Unit Learning Targets/Objectives:

Students will...

• Students will be able to summarize the causes of stress and explain ways to deal with stressful situations.

Evidence of Learning

impairments when it is not appropriately

managed.

Formative Assessments:

• Teacher observations, Teacher feedback, Pre and post tests, class discussions and questioning

Summative/Benchmark Assessment(s):

Unit tests.

Alternative Assessments:

• Oral presentations/quiz. Project based assessments

Resources/Materials:

https://kidshealth.org/en/kids/stress.html

Modifications:

Special Education/ 504 Students

- Allow errors
- Rephrase questions, directions, and explanations
- Allow extended time to answer questions, and
- permit drawing, as an explanation
- Accept participation at any level, even one word
- Consult with Case Managers and follow IEP
- accommodations/modifications

English Language Learners

- Assign a buddy, same language or English speaking
- Allow errors in speaking
- Rephrase questions, directions and explanations
- Allow extended time to answer questions, and allow drawing as an explanation.
- Accept participation at any level

At-Risk Students

- Provide extended time to complete tasks
- Consult with guidance counselor and follow I&RS action plan.
- Consult with classroom teacher for specific behavior interventions
- provide rewards and necessary

Gifted and Talented Students

- Provide extension activities
- Peer leaders

		Suggested Pacing Guide
Lesson	Lesson Objective(s)	Time frame (day(s) to complete)
Name/Topic		
Stress	Students will be able to summarize the causes of stress and explain ways to deal with stressful situations. Students will be able to recognize what the symptoms are of stress.	3 classes

Teacher Notes:

Additional Resources:

Unit 7 - Overview Content Area: Health Unit Title: Family Grade Level: 3rd and 4th Grade Unit Summary:

Students will learn about different types of families and how those families address basic needs. It is a unit where students will learn about rejection, loss, and separation and how to cope with them.

	Unit 7 - Standards
Standards (Co	ontent and Technology):
CPI#:	Statement:
NJSLS Standa	ards
2.4.4.A.1	Explain how families typically share common values, provide love and emotional support, and set boundaries and limits.
2.4.4.A.2	Explain why healthy relationships are fostered in some families and not in others.
2.4.4.B.1	Differentiate the physical, social, and emotional changes occurring at puberty and explain why puberty begins and ends at different ages.
2.4.4.C.1	Explain the process of fertilization and how cells divide to create an embryo/fetus that grows and develops during pregnancy.
2.4.4.C.2	Relate the health of the birth mother to the development of a healthy fetus.
8.1.5.A.1	Select and use the appropriate digital tools and resources to accomplish a variety of tasks including solving problems.
8.1.5.D.3	Demonstrate an understanding of the need to practice cyber safety, cyber security, and cyber ethics when using technologies and social media.
8.1.5.F.1	Apply digital tools to collect, organize, and analyze data that support a scientific finding.
21st century th	nemes and skills (standard 9)
9.2.4.A.4	Explain why knowledge and skills acquired in the elementary grades lay the foundation for future acade
	mic and career success.
Career Ready	
CRP1	Act as a responsible and contributing citizen and employee.
CRP3	Attend to personal health and financial well-being.
CRP4	Communicate clearly and effectively and with reason.
CRP9	Model integrity, ethical leadership and effective management.
CRP12	Work productively in teams while using cultural global competence.
Educational T	Fechnology Standards
8.1.5.A.1	Select and use the appropriate digital tools and resources to accomplish a variety of tasks including solving problems.
Interdisciplina	ary Connection
RF.4.3.	Know and apply grade-level phonics and word analysis skills in decoding and encoding words.
RL.4.1.	Refer to details and examples in a text and make relevant connections when explaining what the text says explicitly and when drawing inferences from the text.

Unit Essential Question(s):

- What are basic human needs?
- How do we cope with rejection, loss, and separation?
- What is puberty and when does it occur?
- What is the relationship between a healthy mother and a healthy fetus?

Unit Enduring Understandings:

- Food, shelter and love are the basic needs of any human.
- There are many services available to students who suffer rejection or a loss
- Students will understand what occurs during puberty.
- Students will list examples of what expectant mothers can do to increase the chance of a healthy baby.

Unit Learning Targets/Objectives:

Students will...

- Students will be able to compare and contrast how individuals and families attempt to address basic human needs.
- Students will be able to determine ways to cope with rejection, loss, and separation.
- Students will be able to explain how families typically share common values, provide love and emotional support, and set boundaries and limits.
- Students will be able to explain why healthy relationships are fostered in some families and not in others.

Evidence of Learning

Formative Assessments:

• Teacher observations, Teacher feedback, Pre and post tests, class discussions and questioning

Summative/Benchmark Assessment(s):

Unit tests.

Alternative Assessments:

• Oral presentations/quiz. Project based assessments

Resources/Materials:

https://www.tolerance.org/classroom-resources/tolerance-lessons/what-is-a-family

Modifications:

Special Education/ 504 Students

- Allow errors
- Rephrase questions, directions, and explanations
- Allow extended time to answer questions, and
- permit drawing, as an explanation
- Accept participation at any level, even one word
- Consult with Case Managers and follow IEP
- accommodations/modifications

English Language Learners

- Assign a buddy, same language or English speaking
- Allow errors in speaking
- Rephrase questions, directions and explanations
- Allow extended time to answer questions, and allow drawing as an explanation.
- Accept participation at any level

At-Risk Students

- Provide extended time to complete tasks
- Consult with guidance counselor and follow I&RS action plan.
- Consult with classroom teacher for specific behavior interventions
- provide rewards and necessary

Gifted and Talented Students

- Provide extension activities
- Peer leaders

		Suggested Pacing Guide
Lesson	Lesson Objective(s)	Time frame (day(s) to complete)
Name/Topic		
Basic Needs	Students will be able to	2 classes
	compare and contrast how	
	individuals and families	
	attempt to address basic	
	human needs.	
Coping	Students will be able to	2 classes
Skills	determine ways to cope with	
	rejection, loss, and separation.	
Values	Students will be able to	1 class
	explain how families	
	typically share common	
	values, provide love and	
	emotional support, and set	
	boundaries and limits.	

Midland Park Public Schools

Healthy	Students will be able to	1 class
Relationship	explain why healthy	
S	relationships are fostered in	
	some families and not in	
	others.	
Puberty/	Students will be able to list	1 class
Pregnancy	what occurs during puberty.	
	They will also be able to list	
	healthy ways an expectant	
	mother should ensure a	
	healthy baby.	
Teacher Note	s:	
Additional Re	esources:	

Unit 8 - Overview
Content Area: Health
Unit Title: Wellness
Grade Level: 3 rd and 4 th Grade
Unit Summary

The wellness unit teaches students the necessary aspects of health. Students will learn that you need to be emotionally, mentally, and physically healthy in order to attain wellness.

memany, and p	ohysically healthy in order to attain wellness. Unit 8 - Sta	andards
Standards (Co	ontent and Technology):	
CPI#:	Statement:	
NJSLS Standa	ards	
2.1.4.A.1	Explain the physical, social, emotional, and n interact.	mental dimensions of personal wellness and how they
2.1.4.A.2	Determine the relationship of personal health	practices and behaviors on an individual's body systems.
8.1.5.A.1	Select and use the appropriate digital tools an solving problems.	nd resources to accomplish a variety of tasks including
8.1.5.D.3	Demonstrate an understanding of the need to when using technologies and social media.	practice cyber safety, cyber security, and cyber ethics
8.1.5.F.1	Apply digital tools to collect, organize, and a	nalyze data that support a scientific finding.
	nemes and skills (standard 9)	· · · · · · · · · · · · · · · · · · ·
9.2.4.A.4	` ,	n the elementary grades lay the foundation for future acade
Career Ready	Practices	
CRP1	Act as a responsible and contributing citizen a	and employee.
CRP 3	Attend to personal health and financial well-b	
CRP4	Communicate clearly and effectively and with reason.	
CRP9	Model integrity, ethical leadership and effective management.	
CRP12	Work productively in teams while using cultural global competence.	
Educational		
Technology		
Standards		
8.1.5.A.1	Select and use the appropriate digital tools and resources to accomplish a variety of tasks including	
	solving problems.	
Interdisciplina	ary Connection	
RF.4.3.	Know and apply grade-level phonics and wor	rd analysis skills in decoding and encoding words.
RL.4.1.	Refer to details and examples in a text and make relevant connections when explaining what the text says explicitly and when drawing inferences from the text.	
Unit Essential		Unit Enduring Understandings:
What is wellness?What are the three domains of wellness?		 Students will understand that wellness comes only when you are working on your social, physical, and emotional self.

Unit Learning Targets/Objectives:

Students will...

- Students will be able to define wellness.
- Students will be able to explain the physical, social, emotional, and mental dimensions of personal wellness and how they interact.

Students will learn and know the parts of the health triangle as physical, emotional, and social.

• Students will be able to determine the relationship of personal health practices and behaviors on an individual's body systems.

Evidence of Learning

Formative Assessments:

• Teacher observations, Teacher feedback, Pre and post tests, class discussions and questioning

Summative/Benchmark Assessment(s):

Unit tests.

Alternative Assessments:

• Oral presentations/quiz. Project based assessments

Resources/Materials:

https://www.svsd410.org/cms/lib05/WA01919490/Centricity/Domain/534/Your_Health_Triangle%20pp.pdf

Modifications:

Special Education/ 504 Students

- Allow errors
- Rephrase questions, directions, and explanations
- Allow extended time to answer questions, and
- permit drawing, as an explanation
- Accept participation at any level, even one word
- Consult with Case Managers and follow IEP
- accommodations/modifications

English Language Learners

Additional Resources:

- Assign a buddy, same language or English speaking
- Allow errors in speaking
- Rephrase questions, directions and explanations
- Allow extended time to answer questions, and allow drawing as an explanation.
- Accept participation at any level

At-Risk Students

- Provide extended time to complete tasks
- Consult with guidance counselor and follow I&RS action plan.
- Consult with classroom teacher for specific behavior interventions
- provide rewards and necessary

Gifted and Talented Students

- Provide extension activities
- Peer leaders

		Suggested Pacing Guide
Lesson	Lesson Objective(s)	Time frame (day(s) to complete)
Name/Topic		
Wellness	Students will be able to	1 class
	define wellness and the three	
	domains of wellness.	
The 3	Students will be able to	1 class
Domains	define the domains of	
	wellness and explain how	
	they interact.	
Body	Students will be able to	2 classes
Systems	determine the relationship of	
	personal health practices and	
	behaviors on an individual's	
	body systems.	
Teacher Note	s:	

Unit 9 - Overview
Content Area: Health
Unit Title: Medicine
Grade Level: 3 rd and 4 th Grade
Unit Commone

Unit Summary:

It is imperative for students to understand what medicine is and how it is used. In the medicine unit, students will learn about different types of medication, how to take them, and the difference between drug abuse and drug misuse.

about differen	Unit 9 - Sta	<u> </u>	
Standards (C	Content and Technology):	and as	
CPI#:	Statement:		
NJSLS Stan	dards		
2.3.4.A.1	Distinguish between over-the-counter and pro	escription medicines.	
2.3.4.A.2	Determine possible side effects of common ty		
8.1.5.A.1		nd resources to accomplish a variety of tasks including	
	solving problems.		
8.1.5.D.3	Demonstrate an understanding of the need to when using technologies and social media.	Demonstrate an understanding of the need to practice cyber safety, cyber security, and cyber ethics	
8.1.5.F.1	Apply digital tools to collect, organize, and a	nalyze data that support a scientific finding.	
21st century	themes and skills (standard 9)	<u> </u>	
9.2.4.A.4		n the elementary grades lay the foundation for future acade	
	mic and career success.	, ,	
Career Read	ly Practices		
CRP1	Act as a responsible and contributing citizen	Act as a responsible and contributing citizen and employee.	
CRP3	Attend to personal health and financial well-	being.	
CRP4	Communicate clearly and effectively and with reason.		
CRP9	Model integrity, ethical leadership and effective management.		
CRP12	Work productively in teams while using culti	Work productively in teams while using cultural global competence.	
Educational	Technology Standards		
8.1.5.A.1	Select and use the appropriate digital tools ar	nd resources to accomplish a variety of tasks including	
	solving problems.		
	nary Connection		
RF.4.3.	Know and apply grade-level phonics and word analysis skills in decoding and encoding words.		
RL.4.1.	Refer to details and examples in a text and make relevant connections when explaining what the text says explicitly and when drawing inferences from the text.		
Unit Essential Question(s):		Unit Enduring Understandings:	
 How do we distinguish between over-the-counter and prescription medications? What are the signs of drug abuse/misuse? 		 Students must be aware that prescription medicines are intended only for the person it's prescribed to. It is essential that students recognize the dangers associated with misusing medications. 	

Unit Learning Targets/Objectives:

Students will...

- Students will be able to distinguish between over-the-counter and prescription medications.
- Students will be able to determine possible side effects of common types of medications.
- Students will be able to compare and contrast symptoms of drug abuse and drug misuse.

Evidence of Learning

Formative Assessments:

• Teacher observations, Teacher feedback, Pre and post tests, class discussions and questioning

Summative/Benchmark Assessment(s):

• Unit tests.

Alternative Assessments:

• Oral presentations/quiz. Project based assessments

Resources/Materials:

http://www.scholastic.com/browse/article.jsp?id=3757744

Modifications:

Special Education/ 504 Students

- Allow errors
- Rephrase questions, directions, and explanations
- Allow extended time to answer questions, and
- permit drawing, as an explanation
- Accept participation at any level, even one word
- Consult with Case Managers and follow IEP
- accommodations/modifications

English Language Learners

- Assign a buddy, same language or English speaking
- Allow errors in speaking
- Rephrase questions, directions and explanations
- Allow extended time to answer questions, and allow drawing as an explanation.
- Accept participation at any level

At-Risk Students

- Provide extended time to complete tasks
- Consult with guidance counselor and follow I&RS action plan.
- Consult with classroom teacher for specific behavior interventions
- provide rewards and necessary

Gifted and Talented Students

- Provide extension activities
- Peer leaders

		Suggested Pacing Guide
Lesson	Lesson Objective(s)	Time frame (day(s) to complete)
Name/Topic		
Comparing	Students will be able to	1 class
Medicine	distinguish between over-the-	
	counter and prescription	
	medications.	
Side Effects	Students will be able to	2 classes
	determine possible side	
	effects of common types of	
	medications.	
Drug	Students will be able to	1 class
Abuse/Misus	compare and contrast	
e	symptoms of drug abuse and	
	drug misuse.	
Tagcher Notes:		

Teacher Notes:

Additional Resources:

	Unit 10 - Overview
Content Area: Health	
Unit Title: Safety	
Grade Level: 3 rd and 4 th Grade	
Unit Summary:	

The safety unit is meant to teach students about practical situations in which safety is of the utmost importance. Students will learn about safety in a multitude of locations including the home, at school, and in the community.

will learn about	safety in a multitude of locations including the	home, at school, and in the community.	
	Unit 10 - St	andards	
Standards (Cor	ntent and Technology):		
CPI#:	Statement:		
NJSLS Standar	rds		
2.1.4.D.1	Determine the characteristics of safe and unsafe situations and develop strategies to reduce the risk of injuries at home, school, and in the community (e.g., fire safety, poison safety, accident prevention).		
2.1.4.D.2	Summarize the various forms of abuse and w		
2.1.4.D.3	Examine the impact of unsafe behaviors when other modes of transportation.	n traveling in vehicles, as a pedestrian, and when using	
2.1.4.D.4	Demonstrate simple first-aid procedures for c	choking, bleeding, burns, and poisoning.	
8.1.5.A.1	Select and use the appropriate digital tools and resources to accomplish a variety of tasks including solving problems.		
8.1.5.D.3	Demonstrate an understanding of the need to practice cyber safety, cyber security, and cyber ethics when using technologies and social media.		
8.1.5.F.1	Apply digital tools to collect, organize, and a	nalyze data that support a scientific finding.	
21st century the	emes and skills (standard 9)		
9.2.4.A.4	Explain why knowledge and skills acquired in the elementary grades lay the foundation for future acade mic and career success.		
Career Ready l	Practices		
CRP1	Act as a responsible and contributing citizen and employee.		
CRP3	Attend to personal health and financial well-being.		
CRP4	Communicate clearly and effectively and with reason.		
CRP9	Model integrity, ethical leadership and effect	ive management.	
CRP12	Work productively in teams while using cultural global competence.		
Educational Te	echnology Standards		
8.1.5.A.1	Select and use the appropriate digital tools and resources to accomplish a variety of tasks including solving problems.		
Interdisciplina			
RF.4.3.	Know and apply grade-level phonics and word analysis skills in decoding and encoding words.		
RL.4.1.	Refer to details and examples in a text and make relevant connections when explaining what the text says explicitly and when drawing inferences from the text.		
Unit Essential	Question(s):	Unit Enduring Understandings:	
 How do we determine that a situation is safe or unsafe? When do we use basic first-aid procedures? 		 Being aware of one surrounding is the fastest way to recognize danger. When there is a first aid emergency, if it important to act, and use basic first aid protocols. 	

Unit Learning Targets/Objectives:

Students will...

- Students will be able to determine the characteristics of safe and unsafe situations and develop strategies to reduce the risk of injuries at home, school, and in the community.
- Students will be able to summarize the various forms of abuse and ways to get help.
- Students will be able to examine the impact of unsafe behaviors when traveling in vehicles, as a pedestrian, and when using other modes of transportation.
- Students will be able to demonstrate simple first-aid procedures for choking, bleeding, burns, and poisoning.

Formative Assessments:

• Teacher observations, Teacher feedback, Pre and post tests, class discussions and questioning

Summative/Benchmark Assessment(s):

• Unit tests.

Alternative Assessments:

• Oral presentations/quiz. Project based assessments

Resources/Materials:

https://www.kidpower.org/library/article/safe-without-scared/

Modifications:

Special Education/ 504 Students

- Allow errors
- Rephrase questions, directions, and explanations
- Allow extended time to answer questions, and
- permit drawing, as an explanation
- Accept participation at any level, even one word
- Consult with Case Managers and follow IEP
- accommodations/modifications

English Language Learners

Additional Resources:

- Assign a buddy, same language or English speaking
- Allow errors in speaking
- Rephrase questions, directions and explanations
- Allow extended time to answer questions, and allow drawing as an explanation.
- Accept participation at any level

At-Risk Students

- Provide extended time to complete tasks
- Consult with guidance counselor and follow I&RS action plan.
- Consult with classroom teacher for specific behavior interventions
- provide rewards and necessary

Gifted and Talented Students

- Provide extension activities
- Peer leaders

		Suggested Pacing Guide
Lesson	Lesson Objective(s)	Time frame (day(s) to complete)
Name/Topic	-	
Safe VS	Students will be able to	2 classes
Unsafe	determine the characteristics	
	of safe and unsafe situations	
	and develop strategies to	
	reduce the risk of injuries at	
	home, school, and in the	
	community.	
Abuse	Students will be able to	1 class
	summarize the various forms	
	of abuse and ways to get help.	
Pedestrians	Students will be able to	2 classes
	examine the impact of unsafe	
	behaviors when traveling in	
	vehicles, as a pedestrian, and	
	when using other modes of	
	transportation.	
First Aid	Students will be able to	2 classes
	demonstrate simple first-aid	
	procedures for choking,	
	bleeding, burns, and	
	poisoning.	
Teacher Note	s:	

Unit 11 - Overview Content Area: Health Unit Title: Substance Abuse Grade Level: 3rd and 4th Grade Unit Summary:

The substance abuse unit is about the topic of illegal drugs and the short/long term effects of its' use. This unit is intended to make students aware of why drugs are illegal along with the signs and the causes if someone is using drugs.

to make students	s aware of why drugs are illegal along with the signs and the causes if someone is using drugs.		
G(1 1 (C	Unit 11 - Standards		
	ntent and Technology):		
CPI#:	Statement:		
NJSLS Standar			
2.3.4.B.1	Explain why it is illegal to use or possess certain drugs/substances and the possible consequences.		
2.3.4.B.2	Compare the short- and long-term effects of all types of tobacco use.		
2.3.4.B.3	Identify specific environments where second-hand/passive smoke may impact the wellness of nonsmokers.		
2.3.4.B.4	Summarize the short- and long-term physical and behavioral effects of alcohol use and abuse.		
2.3.4.B.5	Identify the short- and long-term physical effects of inhaling certain substances.		
2.3.4.C.1	Identify signs that a person might have an alcohol, tobacco, and/or drug use problem.		
2.3.4.C.2	Differentiate between drug use, abuse, and misuse.		
2.3.4.C.3	Determine how advertising, peer pressure, and home environment influence children and teenagers to experiment with alcohol, tobacco, and other drugs.		
8.1.5.A.1	Select and use the appropriate digital tools and resources to accomplish a variety of tasks including solving problems.		
8.1.5.D.3	Demonstrate an understanding of the need to practice cyber safety, cyber security, and cyber ethics when using technologies and social media.		
8.1.5.F.1	Apply digital tools to collect, organize, and analyze data that support a scientific finding.		
21st century the	emes and skills (standard 9)		
9.2.4.A.4	Explain why knowledge and skills acquired in the elementary grades lay the foundation for future acade mic and career success.		
Career Ready	The did career success.		
Practices			
CRP1	Act as a responsible and contributing citizen and employee.		
CRP3	Act as a responsible and contributing citizen and employee. Attend to personal health and financial well-being.		
CRP 4	Communicate clearly and effectively and with reason.		
CRP9	Model integrity, ethical leadership and effective management.		
CRP 12	Work productively in teams while using cultural global competence.		
Educational	WORK productively in teams winte using cultural global competence.		
Technology			
Standards			
8.1.5.A.1	Select and use the appropriate digital tools and resources to accomplish a variety of tasks including solving problems.		
Interdisciplinar			
RF.4.3.	Know and apply grade-level phonics and word analysis skills in decoding and encoding words.		
RL.4.1.	Refer to details and examples in a text and make relevant connections when explaining what the text says explicitly and when drawing inferences from the text.		
Unit Essential (Question(s): Unit Enduring Understandings:		

- What are the consequences of illegal drug usage?
- How does second-hand smoke affect nonsmokers?
- What are the physical effects of inhalants?
- What are the signs of drug dependency?
- What factors contribute to drug use?

- Students will understand the legal and physical consequences of drug use.
- Students will understand how and why they should avoid second-hand smoke.

Students will be able to recognize the signs of drug dependency and what contributes to the onset of dependency.
onset of dependency.

Unit Learning Targets/Objectives:

Students will...

- Students will be able to list the consequences of drug use.
- Students will be able to list the effects of second-hand smoke.
- Students will be able to list the physical effects of inhalants.
- Students will be able to list the signs of drug dependency and what factors contribute to it.

Evidence of Learning

Formative Assessments:

• Teacher observations, Teacher feedback, Pre and post tests, class discussions and questioning

Summative/Benchmark Assessment(s):

Unit tests.

Alternative Assessments:

• Oral presentations/quiz. Project based assessments

Resources/Materials:

Modifications:

Special Education/ 504 Students

- Allow errors
- Rephrase questions, directions, and explanations
- Allow extended time to answer questions, and
- permit drawing, as an explanation
- Accept participation at any level, even one word
- Consult with Case Managers and follow IEP
- accommodations/modifications

English Language Learners

- Assign a buddy, same language or English speaking
- Allow errors in speaking
- Rephrase questions, directions and explanations
- Allow extended time to answer questions, and allow drawing as an explanation.
- Accept participation at any level

At-Risk Students

- Provide extended time to complete tasks
- Consult with guidance counselor and follow I&RS action plan.
- Consult with classroom teacher for specific behavior interventions
- provide rewards and necessary

Gifted and Talented Students

- Provide extension activities
- Peer leaders

Suggested Pacing Guide		
Lesson	Lesson Objective(s)	Time frame (day(s) to complete)
Name/Topic		
What are	Students will be able to list	2 classes
Illegal Drugs	the consequences of drug use.	
Second-	Students will be able to list	1 class
Hand Smoke	the effects of second-hand	
	smoke.	
Inhalants	Students will be able to list	1 class
	the physical effects of	
	inhalants.	
Drug	Students will be able to list	1 class
Dependency	the signs of drug dependency	

Midland Park Public Schools

and what factors contribute to		
it.		
Teacher Notes:		
Additional Resources:		

Midland Park Public Schools

Mindfulness Overview

Content Area: Health Education Unit Title: Mindfulness and SEL

Grade Level: 3rd & 4th

Unit Summary: Within the Mindfulness unit, students will be taught how to be in the moment and present with their mind, their thoughts, and the environment around them. In this unit, students learn mindful reactions to given emotions. The 7 Mindsets course is an age-appropriate overview of the 7 Mindsets for intermediate students. The course is primarily instructor-led but requires extensive student participation. Additionally, some student-led components are included. The course uses developmentally-appropriate games, activities, and videos to create an understanding of the four learning objectives contained in each Mindset. This unit will be taught by elementary certified staff members in the general education classroom for a minimum of 30 minutes each week throughout the duration of the school year during the weekly SEL period.

Learning Targ	ets	
Standards (Cor CPI#:	ntent and Technology): Statement:	
2.1.4.A.1	Explain the physical, social, emotional, and mental dimensions of personal wellness and how they interact.	
2.1.4.E.1	Compare and contrast how individuals and families attempt to address basic human needs.	
2.1.4.E.3	Determine ways to cope with rejection, loss, and separation.	
2.1.4.E.4	Summarize the causes of stress and explain ways to deal with stressful situations.	
2.2.4.A.2	Demonstrate effective interpersonal communication when responding to disagreements or conflicts with others.	
2.2.4.B.3	Determine how family, peers, technology, culture, and the media influence thoughts, feelings, health decisions, and behaviors.	
2.2.4.C.2	Explain why core ethical values (such as respect, empathy, civic mindedness, and good citizenship) are important in the local and world community.	
Interdisciplina	ry:	
RL.3.1.	Ask and answer questions, and make relevant connections to demonstrate understanding of a text, referring explicitly to the text as the basis for the answers.	
Career Ready	Practices:	
CRP1.	Act as a responsible and contributing citizen and employee.	
CRP5.	Consider the environmental, social and economic impacts of decisions.	
NJ SEL Compo	etencies:	
Competency 1	Self-Awareness	
Competency 2	Self-Management	
Competency 3	Social Awareness	
Competency 4	Responsible Decision Making	
Competency 5	Relationship Skills	

Educational Technology Standards:

8.1.5.A.1

Select and use the appropriate digital tools and resources to accomplish a variety of tasks including solving problems.

Unit Essential Question(s):

- What is mindfulness?
- Why is mindfulness important?
- How can we take small steps to turn mistakes into opportunities?
- How can we align our interests with our core values and our passions with what matters most to us?
- How does surrounding ourselves with people who build us up and inspire us help us to live our best life?
- How can we celebrate successes and setbacks while on the journey to achieve our goals?
- How does seeking the positive in every situation and showing gratitude more often help us feel better and become happier?
- How can we give back through our interests and passions?
- How can we be brave, try new things, and stay focused on the path to achieving our dreams?

Unit Enduring Understandings:

- Students will utilize the skills of mindful listening, and mindful bodies in situations where it is necessary.
- Students will using breathing and other techniques learned to help diffuse situations and emotions.
- Students will be able to embrace creativity and imagination and look on the bright side of things.
- Students will understand that they are all unique individuals with unique passions and talents.
- Students will learn to actively seek ways to offer kindness in order to strengthen these relationships.
- Students will learn to focus their energy on achieving their goals and that their lives are a journey paved with setbacks and celebrations that we learn from all along the way.
- Students will learn to look for the positive in all situations, big or small, and notice how it changes the outcome.
- Students will learn that by giving back through their interests and passions, they will help other people and leave a lasting legacy in the world.
- Students will understand that by being brave, trying new things, and staying focused on the path to achieving our dreams, every step we take should be purposeful and align with our goals and beliefs.

Unit Learning Targets/Objectives:

Students will...

- be able to be present in a moment when faced with a difficult decision.
- utilize mindful listening to try to understand what someone is trying to communicate.
- think before reacting so as to ensure the reaction is purposeful and appropriate.
- Change their mindset to identify the positive in their lives
- Identify their strengths and areas of growth as they reflect on who they are and how they fit into the world.

Evidence of Learning

Formative Assessments:

Teacher observations, Teacher feedback, Pre and post tests on the fundamentals of mindfulness, class discussions and questioning

Summative/Benchmark Assessment(s):

Post survey at the end of the year

Alternative Assessments:

N/A (this course is designed for reflection and social emotional growth)

Resources/Materials (copy hyperlinks for digital resources):

7 Mindsets Link: https://7mindsets.com/ (See Tech Department for login)

https://www.edutopia.org/blog/integrating-mindfulness-in-classroom-curriculum-giselle-shardlow

Modifications:

- Special Education Students
- -Consult with case manager and follow IEP

- At-Risk Students
- Follow I&RS action plans.

accommodations and modifications.

- Allow errors and extended time to complete tasks.
- English Language Learners
- Allow errors in speaking
- Grant extended time to complete assignments.
- Rephrase questions, directions, and explanations.
- Consult with ESL teacher specific to vocabulary

- Allow extended time to complete assignments.
- Consult with classroom teacher.
- Gifted and Talented Students'
- Provide extension activities
- Allow opportunity for leadership roles

Lesson Plans			
Lesson	Lesson Objective(s)	Time frame (day(s) to complete)	
Name/Topic	-	-	
Mindfulness	Students will learn how to look at the bright	4-5 weeks	
SEL-	side when things do not go their way.		
Everything is			
Possible			
Mindfulness	Students will be able to focus on their	4-5 weeks	
SEL-	interests and what makes them unique and		
Passion First	align them with their values and passions.		
Mindfulness	Students will be able to seek out and	4-5 weeks	
SEL- We are	maximize positive relationships with		
Connected	people that can help us achieve our dreams.		
Mindfulness	Students will be able to understand that we	4-5 weeks	
SEL- 100%	are responsible for our own success and		
Accountable	happiness.		
Mindfulness	Students will be able to understand that we	4-5 weeks	
SEL- Attitude	are all unique, and if we focus on what we		
of Gratitude	enjoy and what brings us happiness, these		
	things will multiply.		
Mindfulness	Students will focus on giving love and	4-5 weeks	
SEL- Live to	respect to others, and receiving new and		
Give	exciting things that come into their lives		
	gracefully.		
Mindfulness	Students will learn to find and embrace	4-5 weeks	
SEL- The	circumstances that create positive		
Time is Now	emotions.		
Teacher Notes:			

Teacher Notes:

Mindfulness falls under the Mental/Emotional Health portion of the Midland Park Health Curriculum. It is one unit taught from September through June by an elementary certified teacher for a minimum of 30 minutes each week. A SEL period has been allotted in the schedule however due to unforeseen circumstances and constraints on schedules, this can be spread out over the course of the week as needed.

Additional Resources

https://positivepsychologyprogram.com/mindfulness-for-children-kids-activities/

https://www.mindfulschools.org/resources/explore-mindful-resources/

http://www.mindfulteachers.org/p/free-resources-and-lesson-plans.html

https://www.teachstarter.com/blog/classroom-mindfulness-activities-for-children/

The 7 Mindsets by Shickler and Waller