Health Smart Virginia Sample Lesson Plan	Grade 1 – Unit 1
[image: https://healthsmartva.pwnet.org/templates/img/logo.png]
Grade 1 Sample Lesson Plan: 
Unit 1 – Nutrition, Physical Activity, and Health Promotion
 
[bookmark: _GoBack]SOLs
· 1.1.C Describe correct posture for sitting, standing, and walking.
· 1.1.D Identify behaviors that promote health and wellness, to include personal hygiene, sleep, physical activity, and healthy food choices.
· 1.2.B Select behaviors that help keep the heart, brain, and lungs healthy.
· 1.2.C Practice correct posture for sitting, standing, and walking.
· 1.2.D Discuss the importance of personal hygiene, to include care of one’s teeth.
· 1.2.E Recognize that physical activity is a form of healthy entertainment.
· 1.2.F Determine how sleep habits affect mood and academic performance.
· 1.2.G Compare and contrast healthy and less-healthy food choices.
· 1.2.H Explain the importance of making healthy decisions and how unhealthy decisions affect the body.

Objectives/Goals
Students will understand and demonstrate physical activity, nutrition, hygiene 

Materials
Following are a few activity ideas. The Health Smart Virginia website provides a bank of more detailed lesson plans to meet the Grade 1 Health Promotion SOLs in the Related Resources listing under this lesson on the website. To directly access these on their source sites, click the links on the references below.

Procedure
Nutrition
Have students utilize the Choose My Plate curriculum and activities.
Health Smart Virginia Sample Lesson Plan	Grade 1 – Unit 1

Have students sort images into healthy and less healthy food choices and discuss their choices.

Physical Activity
Engage students in classroom physical activity breaks.
Have students draw pictures of their favorite physical activities.
Have students draw pictures of people with good and bad posture.
Have students practice sitting and standing with good posture.
Ring a chime at periodic intervals through the day as a signal to students to assume good posture.

Other
Show students images of people of all ages engaged in an array of activities and have them select behaviors that keep the heart, brain, and lungs healthy.
Use online videos about proper oral hygiene and have students practice brushing and flossing their teeth.
Demonstrate how to properly wash hands and have students practice hand-washing behaviors.
Have students monitor their personal hygiene practices for a week using a checklist and report on what they have learned and why hygiene is important.

Assessment Idea
Evaluate student completion of class activities or worksheets and student participation in discussion and activity.
References
Nutrition
Interactive site
My Plate Kids Place 

Other
American Heart Association (AHA) - Elementary Lesson Plans 
BAM! Body and Mind Teacher’s Corner Nutrition 
Food Plate Game
Fuel Up to Play 60- 101 Tips for Teaching Nutrition in Physical Education 
Great Body Shop

Kids Health Teacher’s Guides:
Breakfast
Food and Cooking Safety
Healthy Snacking
School Lunch
Learning to Give- What Is a Balanced Menu? 
Learning to Give- What Is My Plate 
Learning to Give- World Hunger
My Plate-based Grade K-2 Curriculum 
NIH We Can! Eat Play Grow site 
NIH Eat Play Grow Curriculum 
PBS Arthur Nutrition – Eat Well
PBS Fizzy’s Lunch Lab site 
PBS Fizzy’s Lunch Lab videos 
PE Central Lessons 
There's a Rainbow on My Plate 
Together Counts K-2 Nutrition curriculum 
Food for Thought
Healthy Eating Patterns 
Job of a Nutrient 
USDA - Serving Up My Plate – A Yummy Curriculum Grades 1-2
· Choose My Plate - Parents and Educators 
· Serving Up MyPlate: A Yummy Curriculum

Physical Activity
Action for Healthy Kids - Instant Recess, Brain Breaks, and Energizers
Activity Breaks 
American Heart Association (AHA) - NFL Play 60 Challenge 
East Carolina University -Energizers for Grades K-2 
Fuel Up to Play 60 
Fast Breaks 

Kids Health Teacher’s Guides:
Fitness
Sportsmanship
National Institutes of Health (NIH)- We Can! Eat Play Grow site 
National Institutes of Health (NIH) Eat Play Grow Curriculum 
PE Central Lessons Site 
Safe Routes to School 
SHAPE America - Space Jamming 

Sleep and Hygiene
Al's Pals: Kids Making Healthy Choices
CDC Cover Your Cough Poster 
CDC Hand Washing Experiment
Germs – video 
Getting Ready for Bed 
Hand Washing - It’s a Snap (Middle School Curriculum) 
Henry the Hand – 4 Principles of Hand Awareness 
How to Brush Your Teeth Properly - For Kids - video 
· How to Wash Your Hands – video 

Kids Health Teachers Guides:
Germs 
Sleep 
NIH Open Wide and Trek Inside – Oral Health Lesson 
Oral Health Education: Saving Smiles Series- “Healthy Mouth, Healthy Body” 
PE Central – Rush to Brush -Grades K-2 
Seuss Sleep Book Lesson Plan
Sleep Education K-2 
Sleep – BrainPop 
Virginia Department of Health Dental Program 
When and How to Wash Hands 
Why We Need Sleep
image1.png
HEALTH 24
SMART
VIRGINIAYY


