

Lesson Planning Template & Reflection

1. Teacher Name: *Jennifer Watson* 2. Course/Content/Grade: *Health 7/8*. Unit/Module/Topic: Unit 1: Mental Illness and Suicide Prevention Duration: *90 minutes*

5. Core Standard(s):	Standard 1: Students will demonstrate the ability to use knowledge, skills, and strategies related to mental and emotional health to enhance self-concept and relationships with others. Obj. 3 Examine mental illnesses.	6. Objective(s):	give examples of each I can formulate my of stigma of mental disting they can combat that I can identify the risting affective disorders. I can recognize my of protect others and many of the summarize the	own opinions on the social orders and describe how t stigma. k and protective factors of wanting to
7. Essential Vocabulary:	Social Stigma, mental disorder, bipolar disorder, seasonal affective disorder, dysthymic disorder, affective disorders, suicide, risk factors	8. Inter- Disciplinary Connections:	Shared vocabulary: evidence, explain, perspective	
9. Assessing	Students will complete a graphic organizer defining mental disorders.	10. Technology	Teacher Use: Smart board	Student Use:
for Student Learning:	Students will be able discuss in a group the warning signs of suicide. ent Specific Additions – Not applicable		Projector	

11. Area for Content Specific Additions – Not applicable

12. Pacing (mins.)	13. Lesson Sequence (What You Do When: Including Explicit Instruction/Guided Inquiry)	14. DOK Level	15. Grouping and Scaffolding Structures (including interventions for diverse learners)	16. Engagement & Checking for Understanding (OTRs: What will students be saying, writing, reading & doing)
1st day				
5 - 10 min.	Starter: Bell ringer	2	Independent work Whole group discussion	Writing responses in spiral notebook
3 min	Bring Change to Mind PSA	1	Whole class	


Lesson Planning Template & Reflection

10	Mental Disorders Classroom Scavenger Hunt		2	Independent work	Recording answers on graphic organizer
min					Circulating through stations to find information to complete the graphic organizer
20	Affective Disorders (I	Depression)	2 - 3	Whole Class	Fill in graphic organizer Partner discussion
min	PPT/Discussion				Whole group discussion
8 min	Introduce Suicide - D	iscussion	2	Whole class	Think-Pair-Share
					Whole Group Discussion
15	Suicide Warning Signs - Discussion		2 - 3	Small heterogeneous	Small group discussion
min				groups- station teaching	Brainstorming Create a list of warning signs to share with whole group
20 min	Chalk Line Activity and Discussion		3-4	4 heterogeneous groups	Concept mapping Small group discussion
5 min	Suicide Prevention Story		1	Whole group	Reading
17. Closure: (Students reflecting on their learning and providing feedback on their understanding to the teacher)		Exit ticket, Students will answer: What did we do today? How can I apply this to my own feelings? Now what will I do with this information?			
18. Feedback to Review exit to		Review exit tickets For the following class, o	assign ap	ppropriate activity based on	exit tickets


Lesson Planning Template & Reflection

19. Lesson Plan Reflection Questions

1.	Were my students ready for this lesson? What data supports this? Yes. According to their discussion, they were mature enough to discuss suicide.
2.	Was the instructional objective met? How do I know students learned what was intended? As they were completing their graphic organizers, I circulated to assess student learning. During discussion I will keep anecdotal notes on student learning.
3.4.	Were the students productively engaged? How do I know? Students were engaged in the "Scavenger Hunt" game as they were all filling out their graphic organizers. Students weren't as engaged with the whole group instruction and discussions.
5.	Did I alter my instructional plan as I taught the lesson? How and why? Yes. As the class discussed Suicide and warning signs, I realized that the students were concerned about this topic. I extended the time to accommodate the robust discussion. I then had to shorten the time on the next two activities.
6.	If I had the opportunity to teach the lesson again to the same group of students, would I do anything differently? What? Why? Yes, I will build in more engagement strategies to keep students engaged in the conversations.
7.	Are my students ready to "move on"? If yes, how do I know? If not, what adjustments/re-teaching do I need to make to ensure student understanding? This class needs to continue to dialogue about suicide. I will use the exit tickets to group students to begin the next lesson.