Intel® Teach Program

Essentials Course

Unit Plan Template
Click on any descriptive text, then type your own.
	Unit Author

	First and Last Name
	Jill Misner

	School District
	Unity Point School #140

	School Name
	Unity Point School

	School City, State
	Carbondale, IL 62903

	Unit Overview

	The Chicken

	

	Unit Summary

	By doing the various physical activities, the students will participate for the purpose of improving individual levels of fitness. They will be able to demonstrate control when performing combinations and sequences of exercises and locomotor movements. The students will monitor individual heart rate before and after physical activity without the use of technology.

	Subject Area

	Physical Education

	Grade Level

	1st & 2nd

	Approximate Time Needed

	2 weeks (6 days) – 30 minutes each day

	Unit Foundation

	Targeted Content Standards and Benchmarks

	Illinois Learning Standards for Physical Development and Health
State Goal 19 A. 2 State Goal 21 B. 1

State Goal 19 B. 2 State Goal 21 A. 2a

State Goal 20 C. 2b State Goal 19 C 2b

	Student Objectives/Learning Outcomes

	Students will be able to do the Chicken Fat Exercise routine

Students will be able to identify their heart rate before and after exercise

Students will be able to move to the music in the Chicken Dance Relay

	Curriculum-Framing Questions

	
	Essential Question
	Why do we exercise?
Why should you spend time stretching before and after exercising?

	
	Unit Questions
	Why does your heart beat faster after exercise?
How do you make your heart stronger?

	
	Content Questions
	What activity made your heart beat faster?

Where is a place on your body you can find your pulse?

What exercise in the Chicken Fat routine is considered stretching?

	Assessment Plan

	Assessment Timeline

	Before project work begins

Students work on projects and complete tasks

After project work is completed

· Students will know how to do exercises involved in Chicken Fat.

· Students will find their pulse and count the beats for 6 seconds.
· Students will have already participated in relay races, so they know the concept of how to complete the races
· The students will have been able to do “The Chicken” dance actions.
By participating in a group setting, students can listen to the music and be able to do the exercises called out by the CD.
· Each group will listen to the Chicken Dance and move accordingly to what sound they hear.
· They will demonstrate safe movement during the relay and work cooperatively with the members of their team.
· The students will be able to find their pulse and count their beats for 6 seconds.
· They will be able to explain why their heart beats are faster than when they started.
· The students will be able to identify safe procedures during the relay race.

	Assessment Summary

	During unit, students will take their heart rate before and after exercise. They will be able to monitor if their heart rate has increased during exercise. At the end of the activity, the students will be able to explain why their heart rate either increased or decreased.

The teacher will ask the students to find a place where they can feel their heart rate. The teacher will then ask the students to count the beats while using a stopwatch to count 6 seconds. The students will then write down their score. At the end of the activity the same thing will occur and the students will compare their starting heart rate to their ending heart rate.

	Unit Details

	Prerequisite Skills

	Students must know how to perform most of the exercises in the Chicken Fat routine. They must be able to find their heart beat. Students must be able to run and hand off an object to another student.

	Instructional Procedures

	Day One:

 Students will be asked to find their heart rate. They can either find it in their wrist, their neck, or put their hand over their heart. They will be asked to count their beats for 6 seconds and write their number on a piece of paper.

 After doing their stretching exercises, the teacher will go over the Chicken Fat exercises. You will need the CD Chicken Fat by Meredith Wilson. The teacher will demonstrate each exercise with the student.

 *Bend forward to touch floor-knees straight.

 *Bounce hands on floor 3 times

 *Return to starting position.

 *Bend forward to touch floor-knees straight-place both hands forward on the floor

 *Walk hands forward until body is on the floor.

 *Push body off floor, keeping hands and knees on the floor.

 *Sit back on heels-arms extended forward on floor, hear on knees

 *Walk hands back up to standing position.

 *Hold standing position. Clasp hands behind neck with elbows extended to sides at shoulder level

 *Alternate touching right elbow with left knee, then left elbow with right knee

 *Feet apart , hands at chest, palms down, elbows shoulder level

 *Snap the Elbows back-Fling the arms wide

 *Run in place

 *Jump with feet apart, then together

 *Scissor jumps in place

 *Stand at attention, snap heels together and salute.

 *Dismissed!!

Play Chicken Fat CD and have students do exercises to the music.

After CD take pulse again and write on paper.

Day 2

 Split class up into 5 groups. Have the students line up behind the designated cone. Have the students find their pulse for 6 seconds and write down their number. Give the first person in each line a rubber chicken. The students will listen to “The Chicken” (All time favorite Dances from Kimbo) and run with the rubber chicken to the cone and back and hand off to the next person. The student can only run at certain times during the music. This helps the student’s with their listening skills. After the song is over, the students will find their pulse and write their number down on the card.
Day 3

 Students will take pulse and do “Chicken Fat” and the “The Chicken” dance relay. Student’s will take their pulse after the relay and write it down. Students will compare their heart rates for the last 3 days and discuss why their heart rate is higher or lower.

	Accommodations for Differentiated Instruction

	
	Special Needs Students

	Accommodations will be made depending on the need

	
	Nonnative Speakers

	Since most of the activities are modeled, there should be no problem with nonnative speakers.

	
	Gifted/Talented Students
	No accommodation is needed.

	Materials and Resources Required For Unit

	Technology – Hardware (Click boxes of all equipment needed)

	 FORMCHECKBOX
 Camera

 Computer(s)

 FORMCHECKBOX
 Digital Camera

 FORMCHECKBOX
 DVD Player

 Internet Connection
	 FORMCHECKBOX
 Laser Disk

 Printer
 Projection System

 FORMCHECKBOX
 Scanner

 FORMCHECKBOX
 Television
	 FORMCHECKBOX
 VCR

 FORMCHECKBOX
 Video Camera

 FORMCHECKBOX
 Video Conferencing Equip.

X Other - Ipod with “Chicken Fat” loaded on it.h
 Video

	Technology – Software (Click boxes of all software needed.)

	 Database/Spreadsheet

 Desktop Publishing

 FORMCHECKBOX
 E-mail Software

 FORMCHECKBOX
 Encyclopedia on CD-ROM
	 FORMCHECKBOX
 Image Processing

 Internet Web Browser

 Multimedia

	 Web Page Development

 FORMCHECKBOX
 Word Processing

 FORMCHECKBOX
 Other      

	Printed Materials
	

	Supplies
	Cones, Rubber Chickens, “Chicken Fat” “The Chicken” Paper, Pencils

	Internet Resources
	

	Other Resources
	

© 2008 Intel Corporation. All Rights Reserved.
Page 4 of 5

