Please remember the “I Taught This” button!
Grade 2: Unit 1
Topic Scale: Health Influences & Healthy Lifestyle
	
	Week 1
What’s On MyPlate
	Week 2
I will eat Breakfast
	Week 3
I Need Sleep
	Week 4
Preventing Colds & Flu
	Week 5
Our Bodies Need Water

	Iowa Core Health Literacy Standards
	Essential Concept and/or Skill: Understand and use basic health concepts to enhance personal, family, and community health (21.K-2.HL.1)
· Know and use concepts related to health promotion and disease prevention.
· Analyze influencing factors on health enhancing behaviors.

Essential Concept and/or Skill: Identify influences that affect personal health and the health of others (21.K-2.HL.4)
· Analyze the influence of family, peers, health professionals, culture, media, technology and other health factors.
· Access valid information, products and services.
Essential Concept and/or Skill: Recognize critical literacy/thinking skills related to persona, family, and community wellness. (21.K-2.HL.3)
· Demonstrate decisions making skills.
· Demonstrate goal-setting skills.
Essential Concept and/or Skill: Demonstrate behaviors that foster healthy, active lifestyles for individuals and the benefit of society. (21.K-2.HL.5)
· Practice preventive health behaviors.

	Vocabulary
	· prevention, disease, impact, body systems, media, technology, health practices
· effectiveness, enhance, risk, wellness, prevent, goal-setting, behaviors, health-related decisions, choices, consequences

	HealthTeacher.com
Resources

Health Readers
	HT – What’s On MyPlate (Interactive Technology)

B – Eating Well
	HT – I will eat breakfast (Interactive Technology)

	HT – I Need Sleep (Interactive Technology)

B – Sleep Well: Why You Need Rest
	HT – Preventing Colds & Flu (Interactive Technology)

B – Get Some Rest!
	HT – Our Bodies Need Water (1-5)

B – Water: Reduce, Reuse, Recycle

	Additional / Optional
Resources
	HT – Healthy Habits (handwashing)
HT – Favorite Foods
HT – Our Bodies Need Water
HT – Storing Foods
HT – Yikes, Lice
KidsHealth- http://kidshealth.org/en/parents/breakfast.html
	B – Healthy Snacks, Healthy You!
B- Water: Reduce, Reuse, Recycle
B- Safety Basics
Resource for Our Bodies Need Water http://breakfastintheclassroom.org/for-districts/toolkits/student-activities-for-breakfast-time/

Grade 2: Unit 2
Topic Scale: Health Influences & Health Advocacy
	
	Week 1
Environment & Community
	Week 2
Ready to Recycle
	Week 3
Safety on the Internet
	Week 4
Staying Safe
	Week 5
Getting Help

	Iowa Core Health Literacy Standards
	Essential Concept and/or Skill: Understand and use basic health concepts to enhance personal, family, and community health (21.K-2.HL.1)
· Know and use concepts related to health promotion and disease prevention.
· Analyze influencing factors on health enhancing behaviors.

Essential Concept and/or Skill: Identify influences that affect personal health and the health of others (21.K-2.HL.4)
· Analyze the influence of family, peers, health professionals, culture, media, technology and other health factors.
· Access valid information, products and services.
Essential Concept and/or Skill: Understand and use interactive literacy and social skills to enhance personal, family, and community health. (21.K-2.HL.2)
· Demonstrate social and communication skills to enhance health and increase safety.
· Advocate for personal, family, and community health.

	Vocabulary
	· prevention, disease, impact, body systems, media, technology, health practices
· violent, consideration, empathy, influence, support, advocacy, respect, responses

	HealthTeacher.com
Resources

Health Readers
	HT – The Environment and The Community

B – What Can We Do about Pollution?
	
HT- Ready to Recycle

B – Exploring Our Impact on the Environment

	HT- Be Safe on the Internet-(Interactive Technology)

Assessment- Create a flyer to promote internet safety.
	HT-Staying Safe

B-Safety Basics
	HT-Getting Help

Assessment- Student Skit Cards

	Additional / Optional
Resources
	B – Our Earth – Helping Out
B – What Can We Do About Oil Spills and Ocean Pollution?
	SafeKids Worldwide- https://www.safekids.org/safetytips/field_audience/educators
Kids.gov- https://kids.usa.gov/watch-videos/health-and-safety/index.shtml
Media and Community Influences-https://www.healthyactivekids.com.au/teachers/tasmania/unit-3-mental-health-wellbeing/lesson-3-media-community-influences/

Grade 2: Unit 3
Topic Scale: Health Influences & Health Advocacy
	
	Week 1
I’m Unique
	Week 2
People We Admire
	Week 3
How to Listen
	Week 4
How to Listen (Continued)
	Week 5
Resolving Conflict

	Iowa Core Health Literacy Standards
	Essential Concept and/or Skill: Understand and use basic health concepts to enhance personal, family, and community health (21.K-2.HL.1)
· Know and use concepts related to health promotion and disease prevention.
· Analyze influencing factors on health enhancing behaviors.

Essential Concept and/or Skill: Identify influences that affect personal health and the health of others (21.K-2.HL.4)
· Analyze the influence of family, peers, health professionals, culture, media, technology and other health factors.
· Access valid information, products and services.
Essential Concept and/or Skill: Understand and use interactive literacy and social skills to enhance personal, family, and community health. (21.K-2.HL.2)
· Demonstrate social and communication skills to enhance health and increase safety.
· Advocate for personal, family, and community health.

	Vocabulary
	· prevention, disease, impact, body systems, media, technology, health practices
· violent, consideration, empathy, influence, support, advocacy, respect, responses

	HealthTeacher.com
Resources

Health Readers
	 HT – I’m Unique (1, 2, 3 if time allows, 4)

B - Friendliness
	HT – People We Admire (1, 2 if time allows, 3, 4)

B - Respect
	HT – How to Listen (1,2)

B - Caring
	HT – How to Listen (3,4)

B - Politeness
	HT – Resolving Conflict (Interactive Technology)

B - Tolerance

	Additional / Optional
Resources
	HT – Conflict Resolution
Mental Health and Wellbeing resource- https://www.healthyactivekids.com.au/teachers/tasmania/unit-3-mental-health-wellbeing/
I belong-https://www.healthyactivekids.com.au/teachers/tasmania/unit-3-mental-health-wellbeing/lesson-9-i-belong/
	B – Forgiveness
B – Dealing with Feeling Happy
B – Dealing with Feeling Shy
B – Sportsmanship
B – Peacefulness
Good vs. Bad relationships-https://www.healthyactivekids.com.au/teachers/tasmania/unit-3-mental-health-wellbeing/lesson-5-good-vs-bad-relationships/

Grade 2: Unit 4
Topic Scale: Health Influences & Health Advocacy

	
	Week 1
Responsibility
	Week 2
Responsibility - continued
	Week 3
People We Admire
	Week 4
Breathe Deeply, Be Calm
	Week 5
Breathe Deeply, Be Calm (continued)

	
	Please meet with the school counselor and school nurse to coordinate possible co-teaching of units. Another resource is Tiffany Bandow at the Young Women’s Resource Center (for helping to teach girls). tbandow@ywrc.org, 244-4901

	Iowa Core Health Literacy Standards
	Essential Concept and/or Skill: Understand and use basic health concepts to enhance personal, family, and community health (21.K-2.HL.1)
· Know and use concepts related to health promotion and disease prevention.
· Analyze influencing factors on health enhancing behaviors.

Essential Concept and/or Skill: Identify influences that affect personal health and the health of others (21.K-2.HL.4)
· Analyze the influence of family, peers, health professionals, culture, media, technology and other health factors.
· Access valid information, products and services.
Essential Concept and/or Skill: Understand and use interactive literacy and social skills to enhance personal, family, and community health. (21.K-2.HL.2)
· Demonstrate social and communication skills to enhance health and increase safety.
· Advocate for personal, family, and community health.

	Vocabulary
	· prevention, disease, impact, body systems, media, technology, health practices
· violent, consideration, empathy, influence, support, advocacy, respect, responses

	HealthTeacher.com
Resources

Health Readers
	HT – Responsibility (1, 2)

B-Responsibility
	HT – Responsibility (4, 5)

B- Respect
	HT- People We admire

B- Friendliness
	Session 1- Breathe Deeply, Be Calm

B-Peacefulness
	Session 2- Breathe Deeply, Be Calm

	Additional / Optional
Resources
	HT – Responsibility part 3
B- Tolerance
B- Sportsmanship
B-Politeness
B- Forgiveness
B- Caring
	Deep Breathing Exercises- https://move-with-me.com/self-regulation/4-breathing-exercises-for-kids-to-empower-calm-and-self-regulate/

Kids Breathing Exercises: http://kidsrelaxation.com/?cat=11

Grade 2: Unit 5
Topic Scale: Healthy Lifestyle
	
	Week 1
Choose to Move
	Week 2
Play Safe
	Week 3
The Heart
	Week 4
Physical Activity is Good For Me
	Week 5
Better Bones

	Iowa Core Health Literacy Standards
	Essential Concept and/or Skill: Recognize critical literacy/thinking skills related to personal, family and community wellness. (21.K-2.HL.3)
· Demonstrate decision making skills (21.K-2.HL.3)
· Demonstrate goal-setting skills (21.K-2.HL.3)
Essential Concept and/or Skill: Demonstrate behaviors that foster healthy, active lifestyles for individuals and the benefit of society. (21.K-2.HL.5)
· Achieve and maintain health enhancing level of physical activity. (21.K-2.HL.5)
· Practice preventative health behaviors. (21.K-2.HL.5)

	Vocabulary
	· prevention, disease, impact, body systems, media, technology, health practices
· effectiveness, enhance, risk, wellness, prevent, goal-setting, behaviors, health-related decisions, choices, consequences

	HealthTeacher.com
Resources

Health Readers
	HT – Choose to Move (Interactive Technology)

B – Stamina: Get Stronger and Play Longer!
	HT – Play Safe (1, 2, 3 if possible)

B – Staying Safe on the Playground
	HT- The Beat Goes On (1, 3, 4)
	

HT – Physical Activity is Good For Me

	HT – Building Better Bones (1, 3, 4)

B – Your Bones
Goal Setting Activity

	Additional / Optional
Resources
	HT – Staying Safe around Electricity
HT – Physical Activity is Good for Me
HT – How You Can Prevent Fires
HT – Staying Safe Around Electricity
HT – The Bossy Brain
HT – Building Better Bones

	B - Speed: Get Quick!
B – Fire Safety
B – Brain
B – Your Brain
B – A Tour of Your Nervous System
B – Your Bones
B – The Nervous System
B – The Skeletal System
B – The Skeletal System – Early Bird Body Systems

	
Grade 2: Unit 6
Topic Scale: Health Influences & Health Advocacy
	
	Week 1
You Can’t Tell by Looking
	Week 2
Medicines
	Week 3
Alcohol
	Week 4
Be Smart Don’t Start
	Week 5
Tobacco

	Iowa Core Health Literacy Standards
	Essential Concept and/or Skill: Understand and use basic health concepts to enhance personal, family, and community health (21.K-2.HL.1)
· Know and use concepts related to health promotion and disease prevention.
· Analyze influencing factors on health enhancing behaviors.
Essential Concept and/or Skill: Identify influences that affect personal health and the health of others (21.K-2.HL.4)
· Analyze the influence of family, peers, health professionals, culture, media, technology and other health factors.
· Access valid information, products and services.
Essential Concept and/or Skill: Understand and use interactive literacy and social skills to enhance personal, family, and community health. (21.K-2.HL.2)
· Demonstrate social and communication skills to enhance health and increase safety.
· Advocate for personal, family, and community health.

	Vocabulary
	· prevention, disease, impact, body systems, media, technology, health practices
· violent, consideration, empathy, influence, support, advocacy, respect, responses

	HealthTeacher.com
Resources

Health Readers
	HT – You Can’t Tell by Looking
	HT – Over-the-counter and Prescription Medicines (1-6)
	B - Alcohol
	HT – Be Smart, Don’t Start
	HT-Real Friends Protect Us
Discussion Questions

B – Tobacco

	Additional / Optional
Resources
	Alcohol and Your Body: http://classroom.kidshealth.org/3to5/problems/drugs/smoking.pdf
Alcohol, Tobacco, and Other Drugs:
http://www.ncpc.org/topics/by-audience/law-enforcement/teaching-children/activities-and-lesson-plans/alcohol-tobacco-and-other-drugs-grades-2-3
	Get Smart About Tobacco- http://www.scholastic.com/browse/article.jsp?id=3758544
KidsHealth- http://classroom.kidshealth.org/3to5/problems/drugs/smoking.pdf

	Health Influences

	Anchor Standards:
· Know and use concepts related to health promotion and disease prevention. (21.K-2.HL.1)
· Analyze influencing factors on health enhancing behaviors (21.K-2.HL.1)
· Analyze the influence of family, peers, health professionals, culture, media, technology and other health factors. (21.K-2.HL.4)

	4
	In addition to score 3.0 performance, the student demonstrates in-depth inferences and applications that go beyond the goal.

	3
Learning Goal
	A. Recognize multiple dimensions of wellness. (21.K-2.HL.1.2)
B. Describe the impact of personal health behaviors on the functioning of body systems (21.K-2.HL.1.6)
C. Identify positive and negative effects of media and technology upon health practices and choices. (21.K-2.HL.1.9)
D. Describe how culture influences personal health choices (21.K-2.HL.4.2)
RETRIEVAL

	2
	a. Identify the dimensions of wellness.
b. Name the systems of the body.
c. Name uses of media and technology.
d. Identify negative and positive health practices.
e. Describe cultural influences

	1
	Student’s performance reflects insufficient progress towards foundational skills and knowledge.

	Academic Vocabulary
	prevention, disease, impact, body systems, media, technology, health practices

[bookmark: _GoBack]

	Health Advocacy

	Anchor Standards:
· Demonstrate social and communication skills to enhance health and increase safety. (21.K-2.HL.2)
· Advocate for personal, family and community health. (21.K-2.HL.2)

	4
	In addition to score 3.0 performance, the student demonstrates in-depth inferences and applications that go beyond the goal.

	3
Learning Goal
	A. Identify ways to communicate care, consideration, empathy, and respect for self and others. (21.K-2.HL.2.4)
B. Articulate ways to influence and support others to make positive health choices. (21.K-2.HL.2.6)
C. Recognize mean and violent acts and demonstrate appropriate responses. (21.K-2.HL.2.8)
ANALYSIS

	2

	a. Identify ways to support and influence others.
b. Recognize mean and violent acts.
c. Name responses to violent acts.

	1
	Student’s performance reflects insufficient progress towards foundational skills and knowledge.

	Academic Vocabulary
	violent, consideration, empathy, influence, support, advocacy, respect, responses

	Healthy Lifestyle

	Anchor Standard:
· Demonstrate decision making skills (21.K-2.HL.3)
· Demonstrate goal-setting skills (21.K-2.HL.3)
· Achieve and maintain health enhancing level of physical activity. (21.K-2.HL.5)
· Practice preventative health behaviors. (21.K-2.HL.5)

	4
	In addition to score 3.0 performance, the student demonstrates in-depth inferences and applications that go beyond the goal.

	3
Learning Goal
	A. Understand the interrelationships between decisions, choices, and consequences. (21.K-2.HL.3.1)
B. Recognize the effectiveness of health-related decisions. (21.K-2.HL.3.2)
C. Set personal goals. (21.K-2.HL.3.5)
D. Practice basic health enhancing physical behaviors. (21.K-2.HL.5.2)
E. Identify risk behaviors and practice healthy choices. (21.K-2.5.4)
F. Identify behaviors that contribute to total wellness for individuals, families, and communities. (21.K-2.5.6)
RETRIEVAL

	2
	a. Identify positive and negative decisions, choices, and consequences.
b. Identify health-related decisions.
c. Recognize personal health needs.
d. Identify health enhancing physical behaviors.
e. Recognize risk behaviors
f. Recognize behaviors that contribute to overall wellness.

	1
	Student’s performance reflects insufficient progress towards foundational skills and knowledge.

	Academic Vocabulary
	Effectiveness, enhance, risk, wellness, prevent, goal-setting, behaviors, health-related decisions, choices, consequences.

Des Moines Public Schools	 2016-17 Elementary Health Curriculum Guides	Grade 2
