Health Smart Virginia Sample Lesson Plan	Grade 10 – Unit 7
[image: https://healthsmartva.pwnet.org/templates/img/logo.png]
Grade 10 Sample Lesson Plan:
Unit 7 – Be Smart with Smartphones & Screens)

SOLs
10.2.L Evaluate the value of exercising self-control
[bookmark: _GoBack]10.3.L Plan health-promoting strategies for managing personal technology use

Objectives/Goals
The student will analyze the influence of technology on health, recognize ways tech designers hook users, and strategize to find balance.
The student will practice and reflect on limiting screen time and smartphone use.

Materials
Screentime, Smartphones and You Slideshow
Digital Detox worksheet

Procedure
Instant Activity - As students walk into class get them to think about and reflect on the following statement. Turn to someone sitting next to you and share both the positive and negative aspects of technology in your personal lives.
Or...Ask students if they would rather have a broken phone or a broken bone? This can be a fun discussion starter
Technology is good...to a point. Let students know that today we are going to examine how screens and smartphones impact our lives for better or for worse. In the end,

Health Smart Virginia Sample Lesson Plan	Grade 10 – Unit 7

technology in moderation is okay and working on self-control with our relationship with technology is important when it comes to our health.
Hook - Show the Video “How Many People Can’t Walk Without Their Smartphone”
· Ask students: What part of this video resonated with you? Did anything shock you? Do you think human beings have a “Screentime or Smartphone Addiction Problem?”
Next, play this Kahoot - “Are you addicted to your phone?” to get an idea of your students’ experiences with personal technology. Here are the 7 questions:
· How much time do you spend using an electronic device each day?
· What form of social media do you use the most often?
· Do you check your phone in class or while studying and doing your homework?
· Do you spend more time interacting with your friends in person or on social media?
· How difficult would it be for you to spend a weekend without using your phone or social media?
· Do you regularly spend screen-free quality time with your family?
· Are you addicted to your phone?
Next, show students this PBS Newshour Story about Teens and Technology (8 mins) The clip shares a story about the documentary ‘Screenagers’ which explores the complex lives teenagers have with their phones as well as their friends. After the clip, ask your students what part of the clip resonated with them? Were there parts they agreed with? Disagreed with?
Next, show students this clip from PBS about “Teens being tethered to their phones” (3 mins). One student said that she “could not imagine a world without technology.” Do you agree or disagree? Why? Discuss as a class.
Depending on the length of your class period, now would be a good time for students to get out of their seat and do a quick Sit/Stand Kinesthetic activity to the following statements. Stand if…
· Reflexively grab your phone at the first hint of boredom throughout the day.
· Think you check your phone more than once every hour.
· Spend more time on your phone in class than talking to peers.
· Use extra time given in class to actually get work done instead of being on device for socializing or games.
· Use my phone in more than 50% of my classes on a regular basis for non-school use.
Tell students it is important to understand the HOW and WHY screens/phones impact our brains (especially as teenagers). This is extremely important to being able to better regulate and exhibit self-control and ultimately impact our health in a “more healthy” way.
Using the slideshow, show a series of 5 short clips from the documentary Screenagers
· Clip 1 - The Brain & Screens 1. The brain is wired to have seeking behaviors. A pleasure producing chemical called dopamine is released when we experience new things. Hormones intensify the experience of pleasure. There is more dopamine activity in the adolescent brain’s reward center than at any other point of development. Questions to consider for discussion or reflection: According to the video clip, our brains are wired to have “seeking behaviors”. What chemical is released during these new experiences? How does dopamine make us feel? As it relates to dopamine, why might teens be more susceptible to phone addictions than adults?
· Clip 2 - The Brain & Screens 2. The pre-frontal cortex is responsible for self-control. The pre-frontal cortex does not fully develop until about age 25 in most people. Self- control is a better predictor of success in school than intelligence. Teens who have strong self-control do better in school, have better relationships, and are happier in general. Questions for discussion or reflection: Why is it difficult for so many teens to exhibit strong self-control? What part of the brain is responsible for self-control?
· Clip 3 - Relationships & Screens - Many teens use their screen to hide and avoid anxiety. When they are together and their phones are out, they talk about what is on their phones. When you are distracted by your device you can’t have the conversations that would lead to the development of empathy and a sense of self. According to Simon Sinek, when forming relationships, making eye-contact really really matters. “Digital is good for the maintenance, but not the building.” Questions for discussion or reflection: Why do you think face-to-face conversations are important? Simon Sinek talked about how making eye contact is really important when forming relationships. What do you think he meant when he said, “Digital is good for the maintenance, but not the building.”
· Clip 4 - Technology’s impact on health - Here you can ask students what they think about technology’s impact on our health. The pros, cons, etc. Sherry Turkle said, “Our devices don’t just change what we do, they change who we are.” What does she mean by this statement? Do you think we are letting technology take us places that we do not necessarily want to go? (i.e. - impacts us in a less healthy way)
· Clip 5 - Technology and Relationships - Questions to consider: Would you rather text than talk in person? Why or why not? There is a growing concern that people are spending less time communicating face-to-face to others and that many people have a feeling that “no one is listening.” Do you think technology can actually make us more isolated than connected? How so?
· If time, or if you want to extend the conversation even deeper, here are some more questions and/or ideas to explore:
· Do we need to practice talking to others in “real time” and in person? Are we packing our minds too full and increasing our stress?
· Are we hurting our personal relationships more than helping them?
· What are we missing out on when we are texting, tweeting, snapchatting those moments away?
· Are we less creative because we don’t allow ourselves to be bored?
· What germs are on my phone? (share slide 28)
Digital Detox Activity - In an effort to have a healthy and balanced relationship with technology, tell them that their task is to complete as many of the Digital Detox Challenges in the assignment. Initial each square once you complete the challenge. Give students maybe a week to complete the challenge and then have them reflect on their experience.
Possible Extension Activities
· Students should create their own brief but spectacular video interviewing their peers about technology use. Do their peers’ views differ from those in the video linked above?
Have students download the Moment app, which tracks cell phone usage, and use their phone normally for several days. Are students surprised by the amount of time that they actually spend on their phones? Why? Will this information change their future behavior? Discuss as a class.
Read the following New York Times article: ‘Addicted to Distraction.’ How has technology affected users’ concentration and productivity? Is a “technology detox” feasible in today’s society? Would you be willing to try one? Discuss as a class.
Have the class read the article from Choices Magazine - Are You Addicted to Your Phone?
Internet Addiction Test (from Irresistible book)
Select the response that best represents the frequency of each behavior listed using the scale below:
· 0 = Not applicable
· 1 = rarely
· 2 = Occasionally
· 3 = Frequently
· 4 = Often
· 5 = Always Questions:
How often do you find that you stay online longer than you intended? 	
How often do others in your life complain to you about the amount of time you spend online? 	

How often do you check your email or social media before something else that you need to do? 	
How often do you lose sleep because of late night log-ins? 	
How often do you find yourself saying “just a few minutes” when online? 	

Results:
If you scored 7 or below, you show no signs of Internet addiction.
A score of 8-12 suggests mild Internet addiction -- you may spend too long on the web sometimes but you’re generally in control of your usage.
A score of 13-20 indicates moderate Internet addiction, which implies that your relationship with the Internet is causing you “occasional or frequent problems.”
A score between 21 and 25 suggests severe Internet addiction and implies that the Internet is causing “significant problems in your life.”

References
Parts of the lesson adapted from PBS NewsHour Extra
PBS News Hour - Your Phone is Trying to Control Your Life
Screenagers Documentary, 2016
Center for Humane Technology
60 Minutes - Brain Hacking
Irresistible - Adam Alter - The Rise of Addictive Technology and the Business of Keeping Us Hooked (2018)
PBS NewsHour Article - Teens are Addicted to Their Cellphones and They Need Our Help
The Atlantic - Have Smartphones Destroyed a Generation? (2017)
Choices Magazine, Feb 2018 - Are You Addicted to Your Phone?
Andy Horne, 2015 National Health Teacher of the Year

Handout
The next page includes a handout for the lesson. The handout is designed for print use only.
image1.png
HEALTH 24
SMART
VIRGINIAYY

