Healthy Relationships
[bookmark: _GoBack]
Additional materials can be found here: T:\Smartboard\Health\Grade 4
	Title of Unit
	Healthy Relationships
	Grade Level
	4

	Curriculum Area
	Health
	Time Frame
	4-5 weeks

	Developed By
	

	School
	

	Identify Desired Results (Stage 1)

	Content Standards –Curricular Outcomes

	USC4.3: Examine healthy interpersonal skills and determine strategies to effectively
 Develop new relationships and/or negotiate disagreements in relationships

	Essential Questions
	Enduring Understandings

	Open-ended questions that stimulate thought and inquiry linked to the content of the enduring understanding.
	What do you want students to understand & be able to use several years from now?

	1. What are healthy relationships?
2. How can you create healthy relationships?
3. What are some ways you can deal with disagreements/ arguments?
4. Why is it important to have healthy relationships with family/friends/people?

	- that there are healthy ways of dealing with disagreements
- that all relationships take work (patience, understanding, caring)
- that they can deal with all of their emotions (anger, sadness) in a positive way

	
	Misconceptions

	
	(Optional)

	
	

	Knowledge
Students will know…
	Skills
Students will be able to…

	
· That various factors, including peer pressure, communication strategies, and assumptions affect relationships
· That it is important to remain calm in disagreements
· What disagreements look like, sound like and feel like
· That disagreements are part of healthy and unhealthy relationships

	· Suggest alternatives when play is not enjoyable
· Determine healthy ways to relate to peers not in their personal circle of friends
· Reflect on personal behaviours that might influence others to feel included and those that may cause feelings of rejection
· Recognize and describe anger triggers for self and others

	Assessment Evidence (Stage 2)

	Performance Task Description

	The PERFORMANCE TASK describes the learning activity in “story” form. Typically, the P.T. describes a scenario or situation that requires students to apply knowledge and skills to demonstrate their understanding in a real life situation. Describe your performance task scenario below:

	Helpful tips for writing a performance task.

	

Your help is needed in the K room!

Help! The kindergarten class has gone wild! They are pushing and shouting. They are yelling at each

other. They are arguing and fighting over toys. They need help understanding how to get along. Your

job is to create either a diorama out of plasticine, a picture book or a poster that displays healthy

relationships. Show the kindergartens how they can get along and have healthy relationships. Be able

to explain your creation. You should be able to show and tell what a healthy relationship is. We will

present our creations to the kindergarten class and explain to them how to be good friends.
	Goal:
What should students accomplish by completing this task?

	
	Role:
What role (perspective) will your students be taking?

	
	Audience:
Who is the relevant audience?

	
	Situation:
The context or challenge provided to the student.

	
	Product/Performance:
What product/performance will the student create?

	
	Standards
(Create the rubric for the Performance Task)

	BLOOMS TAXONOMY:
REMEMBERING: Can the students recall or remember the information?
UNDERSTANDING: Can the students explain ideas or concepts?
APPLYING: Can the students use the information in a new way?
ANALYZING: Can the students distinguish between the different parts?
EVALUATING: Can the students justify a stand or decision?
CREATING: Can the students create new product or point of view?
	Digital Taxonomy for Bloom:
KNOWLEDGE: Highlighting, bookmarking, social networking, searching, googling
COMPREHENSION: Advanced searches, blog journaling, twittering, commenting
APPLICATION: Running, loading, playing, operating, hacking, uploading, sharing, editing
ANALYSIS: Mashing, linking, tagging, validating, cracking, reverse-engineering
SYNTHESIS: Programming, filming, animating, blogging, wiki-ing, publishing, podcasting, video casting
EVALUATION: Blog commenting, reviewing, posting, moderating, collaborating, networking, posting moderating

	Standards Rubric
The STANDARDS RUBRIC should identify how student understanding will be measured.

	Please attach rubric to unit plan.

	Other Assessment Evidence: (Formative and summative assessments used throughout the unit to arrive at the outcomes.)

	Conversation
	Observation
	Product

	

· Exit Card
· Peer Conferencing

	
· Discussions
· Role Play
· Journal Entries
	
· Rubric
· Performance Task
· KWL Chart

	Learning Plan (Stage 3)

	Where are your students headed? Where have they been? How will you make sure the students know where they are going?

	
Throughout the unit, students will learn about healthy relationships presented through media and text. Students will explore a wide variety of visual materials such as YouTube, cartoons, posters, photos, Brain Pop Jr, and stories. Students will draw on prior knowledge, ask questions, share their own view points, and reflect on the importance of healthy relationships.
The essential questions of the unit will also be introduced at the start of the unit so the students know what they need to understand right from the start. Throughout the unit, the essential questions will be revisited to organize the direction of learning for the both the students and the teacher. The performance task will be the conclusion of the unit.

	How will you hook students at the beginning of the unit? (motivational set)

	
The unit will begin with a YouTube video of unhealthy relationships. This will be followed by a KWL chart on what they know and want to learn about healthy relationships.

	What events will help students experience and explore the enduring understandings and essential questions in the unit? How will you equip them with needed skills and knowledge? How will you organize and sequence the learning activities to optimize the engagement and achievement of all students?

	
· Lesson 1: Discuss what a relationship is. Discuss what a healthy relationship is. Ask what an unhealthy relationship is. Do KWL Chart on healthy relationships. Then show http://www.youtube.com/watch?v=UNZKKoy4US0&feature=related on YouTube. Discuss what unhealthy behavior was taking place. Draw a different ending for the cartoon. How could the little boy have handled the situation?

· Lesson 2: Ask what you can do to create a healthy relationship. Brainstorm a list on the board. Watch how to be a good friend on YouTube http://www.youtube.com/watch?v=38Sxy5hrejo . Then ask the class what are things you like about your friends. Have the students write a friendly letter to one of their friends in class. When they are done writing it they can read it to their friend in class.

· Lesson 3: Ask what is respect. What does respect look like? What does it sound like? Have students get into partners and have them write out a respectful conversation. Let them practice the conversations between each other. Have students role play their respectful conversations in front of the class. End the class by asking if you can have a healthy relationship with someone if there is no respect for one another.

· Lesson 4: Review what respect is. Show video on YouTube http://www.youtube.com/watch?v=kN18PTZJzaI&feature=related . Ask if the boys in the video were being respectful. Are people who bully respectful? Then watch http://www.youtube.com/watch?v=a6Qm-lRkPgM&feature=related . Ask the students what they could do if faced with a bully? What could you do if someone else was being bullied? Have the students write a journal entry about a time they were bullied or a time they were a bully. Ask them to include how they felt. Was the problem fixed?

· Lesson 5: Review what a healthy relationship is. Review what an unhealthy relationship is. Explain to students that they are going to make a short skit about how to deal with an unhealthy relationship (bullying, fighting, gossip, abuse).
Remind them that they have to act out an unhealthy relationship and then act out how to solve the problem. Have them write out a plan and practice it several times before recording it. Final products could be posted on YouTube with permission from parents/guardians.

· Lesson 6: Have the students put their heads down and just listen/ watch http://www.youtube.com/watch?v=HTNVXlirF4Y on YouTube. Then talk about why it is important to show respect to people and not laugh at them because of our differences. Ask what would our world be like if we were all the same? Why is it important to respect others? Have students create a poster on Microsoft Publisher that sends the message “we are all different”.

· Lesson 7: Ask students to raise their hands if they have ever been angry before. Ask them to explain why they were angry. Brainstorm on board what they can do if they are angry about something. Then ask what they can do if they are angry at someone. Have students get into partners and tell each other about a time they were angry. Have them talk about how they dealt with their anger. Then write a journal entry about what they talked about with their partner. (Take pictures of each student with their “angry” face – print them out for next class)

· Lesson 8: Review what students can do when they are angry. Give each student their picture of their “angry” face. Have them create a poster centered around their face. Poster should tell how to deal with anger in a healthy way. Title could be “When I am angry I …” Allow students to share their creations with a small group.

· Lesson 9: Ask students if it is o.k. to disagree with someone in a healthy relationship. Discuss with class that we all have our own opinions and it is o.k. to disagree with someone as long as they stay calm and allow others to have their own opinions. Watch “Learning Peace” video. After video discuss that healthy relationships take work and that we have to work together to keep the peace in our lives and others. Have students write an exit pass that tells one way they can keep peace or one way they can help their relationships with people stay healthy.

· Lesson 10: Review what a healthy relationship is. Give the performance task in this lesson. Allow students 3 to 4 classes to work on task. Wrap up unit by having students present their creations to the Kindergarten class.

	Time Frame

	
	
60 minutes

60 minutes

60 minutes

60 minutes

60 – 120 minutes

60 – 120 minutes

60 minutes

60 minutes

120 minutes

200 – 240 minutes

	How will you cause students to reflect and rethink? How will you guide them in rehearsing, revising, and refining their work based on your essential questions and enduring understandings?

	
Throughout the unit the students will take part in discussions, answer questions, interpret what they have seen and re-create what they have learned. They will also reflect on their learning through their journals and exit passes. Questioning the students is a big part of their learning. Ask the students the Essential questions that relate to that lesson at the beginning and ending of each lesson. Use questioning as a way of connecting each lesson to each other and as a way of restating the initial outcome.

	How will you help students to exhibit and self-evaluate their growing skills, knowledge, and understanding throughout the unit?

	
Students will have to self-evaluate themselves during their performance task. They will see the rubric before they are evaluated by the teacher and know which areas they need to improve. Students will exhibit their skills by presenting their creations to the Kindergarten class.

	How will you tailor and otherwise personalize the learning plan to optimize the engagement and effectiveness of ALL students, without compromising the goals of the unit?

	· E.A. will assist and help guide high needs students
· Pairing weaker students with stronger students
· Show lots of visuals and multimedia
· Give students choices with assignments and performance task
· Show examples of what is expected

	What resources will you use in the learning experiences to meet the outcomes?

	

· All resources can be found at the Prince Albert TRC
· - Learning Peace video. Teresa MacInnes. Order Number: C9101 205
· - Steps to Respect: A bullying Prevention Program. TKT 371.58 STE
· - Steps to Respect: A bullying Prevention Program. Complete School Program Kit. TKT 371.58 STE
· - Friendships. A kit from the Trc. Grade 1-3.

	Assess and Reflect (Stage 4)

	Required Areas of Study:
 Is there alignment between outcomes, performance assessment and learning experiences?
	

	BAL’s:
 Does my unit promote life long learning, encourage the development of self and community, and engage students?
	

	CELS & CCC’s:
Do the learning experiences allow learners to use multiple literacies while constructing knowledge, demonstrating social responsibility, and acting autonomously in their world?
	     

	Adaptive Dimension:
Have I made purposeful adjustments to the curriculum content (not outcomes), instructional practices, and/or the learning environment to meet the learning needs of all my students?
	

	Instructional Approaches:
Do I use a variety of teacher directed and student centered instructional approaches?
	     

	Student Evaluation:
Have I included formative and summative assessments reflective of student needs and interests based on curricular outcomes?
	     

	Resource Based Learning:
 Do the students have access to various resources on an ongoing basis?
	     

	FNM/I Content and Perspectives/Gender Equity/Multicultural Education:
Have I nurtured and promoted diversity while honoring each child’s identity?
	     

	Blueprint for Life:
Have I planned learning experiences in the unit that prepare students for a balanced life and/or work career?
	[bookmark: Text26]     

Adapted from: Wiggins, Grant and J. McTighe. (1998). Understanding by Design, Association for Supervision and Curriculum Development.
