

Unit 1 Title: Relationships: What Do Skills Have To Do With It? **Grade Level:** 6,7 & 8
Number of Lessons in Unit: 5

Time Required for each lesson: 45-50 minutes (NOTE: the 7th grade lesson is spread over 2 days.)

Lesson Titles:

6th Grade Lesson 1: Ingredients of a Relationship Recipe

Materials/Special Preparations Required

Ingredients for a basic recipe i.e. peanut butter & jelly sandwich, drop cookies etc.

Guidelines: Ingredients for Relationship Recipe

Plain piece of white 8 ½ X 5 1/2 paper or similar size index card for each student

Markers, crayons, color pencils, scissors, glue, construction paper, etc.

Students will need paper and a writing instrument

7th Grade Lesson 2 Respect for Self and Others—Giving and Getting the Big R

Materials/Special Preparations required:

Copy of *Recipe for Relationships*

3x5 cards with a social setting written on each. Ideas for social settings include:

Classroom, playground, with parents at a basketball game, at home, at a friend's

home, at a school function, shopping in the mall

8th Grade Lesson 3: Relationships...Quality Control

Materials/Special Preparations Required

Activity Sheet – *I Am.....*

Mirrors

Paper and markers

8th Grade Lesson 4: I Know What You Did This Summer

Materials/Special Preparations Required

Activity Sheet – *I Heard What you Did This Summer....*

Set of footprints made from cardboard or construction paper

8th Grade Lesson 5: Relationships...Going Up While Growing Up

Materials/Special Preparations Required

Activity Sheet – *Going Up While Growing Up*

Balloon for each student

Permanent markers

Missouri Comprehensive Guidance and Counseling Big Idea:

PS.2 Interacting With Others in Ways that Respect Individual and Group Differences

Grade Level Expectations (GLEs):

PS.2.A.06: Identify interpersonal skills needed to maintain quality relationships. (DOK Level 1)

PS.2.A.07: Practice effective interpersonal skills in a variety of social situations. (DOK Level 3)

PS.2.A.08: Self-assess interpersonal skills that will help maintain quality relationships. (DOK

Level 3)

American School Counselor Association (ASCA) National Standard:
Personal and Social Development
 A: Students will acquire the attitudes, knowledge and interpersonal skill to help them understand and respect self and others.

Show Me Standards: Performance Goals (check one or more that apply)

X	Goal 1: gather, analyze and apply information and ideas 5. Comprehend and evaluate written, visual and oral presentations and works 6. Discover and evaluate patterns and relationships in information, ideas and structures 7. Evaluate the accuracy of information and the reliability of its sources 8. Organize data, information and ideas into useful forms (including charts, graphs, outlines) for analysis or presentation 10. Apply acquired information, ideas and skills to different contexts as students, workers, citizens and consumers
X	Goal 2: communicate effectively within and beyond the classroom 1. Plan and make written, oral and visual presentations for a variety of purposes and audiences 3. Exchange information, questions and ideas while recognizing the perspectives of others 5. Perform or produce works in the fine and practical arts
X	Goal 3: recognize and solve problems 1. Identify problems and define their scope and elements 2. Develop and apply strategies based on one’s own experience in preventing or solving problems 3. Develop and apply strategies based on one’s own experience in preventing or solving problems 4. Evaluate the processes used in recognizing and solving problems 6. Examine problems and proposed solutions from multiple perspectives
X	Goal 4: make decisions and act as responsible members of society 1. Explain reasoning and identify information used to support decisions 2. Understand and apply the rights and responsibilities of citizenship in Missouri and the United States 3. Analyze the duties and responsibilities of individuals in societies 7. Identify and apply practices that preserve and enhance the safety and health of self and others

This lesson supports the development of skills in the following academic content areas.

Academic Content Area(s)	Specific Skill(s)
X Communication Arts	1. Speaking and writing standard English 4. Writing formally and informally 6. Participating in formal and informal presentations and discussions of issues and ideas
X Mathematics	1. Addition, subtraction, multiplication and division; other

		number sense, including numeration and estimation; and the application of these operations and concepts in the workplace and other situations
X	Social Studies	6. Relationships of the individual and groups to institutions and cultural traditions
	Science	
	Health/Physical Education	
X	Fine Arts	1. Process and techniques for the production, exhibition or performance of one or more of the visual or performed arts

Unit Essential Questions:

What is a quality relationship and how is it maintained?

Unit Measurable Learning Objectives:

The student will identify five interpersonal skills needed to maintain a quality relationship.
 The student will demonstrate how to change one inappropriate interpersonal skill into an appropriate one through role-play.
 The student will complete the *I am* activity, select a skill they would like to improve, and outline a self improvement plan.
 The student will demonstrate at least three effective interpersonal skills which could resolve a conflict.

The student will identify two interpersonal qualities to improve and two strategies to achieve this.

Unit Instructional Strategies/Instructional Activities:

- Direct (Compare & Contrast; Demonstrations; Guided & Shared - Reading, Listening, Viewing, Thinking)
- Indirect (Concept Formation; Concept Mapping)
- Experiential (Simulations; Role-playing; Model Building)
- Independent Study (Learning Activity Packages)
- Interactive Instruction (Role-playing; Discussion; Problem Solving)

Unit Summative Assessment (acceptable evidence):

Summative assessment should relate to the performance outcome for goals, objectives and GLEs. Assessment can be question answer, performance activity, etc.
 Students will identify interpersonal qualities and skills that maintain quality relationships.

Brief Summary of Unit: Students will learn how to maintain quality relationships using interpersonal skills in a variety of social situations.
 An emphasis on identifying the interpersonal skills needed to maintain quality relationships will be conducted in 6th grade.

The 7th grade lesson will be a reflection and projection opportunity. Students will reflect on the past and present: what they know, what they still need to know and project future action and outcomes and how they will acquire the skills they have identified.

In the 8th grade, the students will be completing activities to help them describe the qualities and interpersonal skills they look for in a relationship and evaluate their own interpersonal skills as they relate to quality relationships.

Student Prior Knowledge: What prior knowledge do students need (e.g. the steps to solving a problem) to be successful in this unit?

Students will need prior knowledge of how to be a friend and to be able to describe interpersonal skills.