

Scope and Sequence: Grade 3

	Lesson Concepts	Objectives—Students Will Be Able To
	UNIT 1: SKILLS FOR LEARNING	
LESSON 1 Being	Focusing your attention and listening help you be a better learner.	Apply focusing-attention and listening skills in response to scenarios.
Respectful Learners	Focusing your attention and listening show respect.	
LESSON 2 Using Self-Talk	Self-talk means talking to yourself in a quiet voice or in your head.	Identify classroom distractions Demonstrate the use of self-talk in response to scenarios
	Self-talk can help you focus, stay on task, and handle distractions.	Demonstrate the use of sen talk in response to seeminos
LESSON 3 Being	Being assertive means asking for what you want or need in a calm and firm voice.	Demonstrate assertive communication skills in response to scenarios
Assertive	Being assertive is a respectful way to get what you want or need.	
LESSON 4 Planning to Learn	Making a plan can help you be a better learner. A plan is good if the order makes sense, it's simple, and you can do it.	Evaluate three-step plans for different scenarios using the Good Plan Checklist criteria
		Create a simple, three-step plan that meets the Good Plan Checklist criteria
	UNIT 2: EMPATHY	
LESSON 5	Looking for clues on a person's face or body and in the situation helps you notice and understand how that person is feeling.	Name a variety of feelings
Identifying Others' Feelings		Determine others' feelings using physical, verbal, and situational clues
	People can have different feelings about the same situation.	Label their own feelings as the same as or different from others' feelings
	All feelings are natural.	
LESSON 6 Understanding Perspectives	People can have different feelings about the same situation, and their feelings can change.	Identify others' feelings using physical, verbal, and situational clues
	Empathy is feeling or understanding what someone else is feeling.	Determine whether others' feelings have changed, in response to scenarios
	Thinking about others' perspectives helps you have empathy for them.	
LESSON 7 Conflicting Feelings	You can have conflicting feelings about a situation. Having empathy helps you notice when others' feelings are the same as or different from yours.	Identify two conflicting feelings a person could have in response to scenarios
		Explain possible reasons for someone's conflicting feelings in response to scenarios
LESSON 8 Accepting Differences	Having empathy helps you understand and accept how others are the same as or different from you. Accepting and appreciating others' differences is respectful.	Name similarities and differences between people Predict how others will feel when teased for being different


Scope and Sequence: Grade 3

	Lesson Concepts	Objectives—Students Will Be Able To
LESSON 9 Showing Compassion	Focusing attention on and listening to others can help you have empathy and show compassion.	Demonstrate focusing-attention and listening skills in response to scenarios
	You can say kind words or do helpful things to show your compassion.	Identify ways to show compassion for others in response to scenarios
		Express appreciation for another person's concern in response to scenarios
LESSON 10 Making Friends	Focusing attention and listening to others help you make conversation.	Demonstrate focusing-attention and listening skills in the context of a game
	Making conversation helps you make friends and get along better with others.	Initiate, continue, and end a conversation in a friendly way in the context of a game
	UNIT 3: EMOTION MANAGEMENT	
LESSON 11 Introducing Emotion Management	When you feel strong feelings, it's hard to think clearly.	Identify physical clues that can help them label their
	Focusing attention on your body gives you clues about how you're feeling.	own feelings
	Thinking about your feelings helps the thinking part of your brain get back in control.	
LESSON 12 Managing Test Anxiety	Using a stop signal and naming your feeling are the first two Calming-Down Steps.	Identify the first two Calming-Down Steps
		Demonstrate using the first two Calming-Down Steps in response to scenarios
LESSON 13	You can use belly breathing to calm down.	Demonstrate correct belly-breathing technique
Handling Accusations	Calming down helps you handle accusations calmly and thoughtfully.	Use belly breathing to calm down in response to scenarios
	It's important to take responsibility when you've made a mistake.	Demonstrate steps for handling accusations in response to scenarios
LESSON 14 Managing Disappointment	Negative self-talk can make strong feelings even stronger.	Generate positive self-talk they can use to calm down in response to scenarios
	You can calm down by using positive self-talk.	Make a simple three-step plan to achieve a goal in response to scenarios
	Setting a new goal and making a plan to achieve it are positive ways to handle disappointment.	
LESSON 15 Managing	Everyone feels angry sometimes, but hurting other people's feelings or bodies is not okay.	Use counting to calm down in response to scenarios
Anger	It's important to calm down angry feelings so you don't do something hurtful.	Use assertive communication skills to get what they want or need in response to scenarios
	Being assertive is a respectful way to get what you want or need.	


Scope and Sequence: Grade 3

	Lesson Concepts	Objectives—Students Will Be Able To
LESSON 16 Managing Hurt Feelings	Calming down when your feelings have been hurt can help you avoid jumping to conclusions.	Identify situations that require using strategies for calming down
	Thinking of other explanations and getting more information can help you avoid jumping to conclusions.	Demonstrate using strategies for calming down
		Generate alternative explanations in response to scenarios
	UNIT 4: PROBLEM SOLVING	
LESSON 17 Solving Problems, Part 1	Calming down helps you think so you can solve problems. Following steps can help you solve problems.	Recall the first Problem-Solving Step
		Identify and state a problem in response to scenarios
		Identify blaming language in response to scenarios
	Saying the problem without blame is respectful.	
LESSON 18	Following steps can help you solve problems.	Recall the Problem-Solving Steps
Solving Problems, Part 2	Solutions to problems must be safe and respectful.	Propose several solutions for a given problem in response
	Solutions can have positive or negative consequences.	to scenarios Determine if solutions are safe and respectful
		Explore positive and negative consequences of solutions
		Explore positive and negative consequences of solutions
LESSON 19 Solving	Calming down helps you think so you can solve problems.	Apply the Calming-Down Steps to an emotional situation in response to a scenario
Classroom	Following steps can help you solve problems.	Recall the Problem-Solving Steps
Problems	Getting along with others helps you be a better learner at school.	Use the Problem-Solving Steps to solve an interpersonal problem between classmates, in response to a scenario
LESSON 20 Solving	Following steps can help you solve problems. Being assertive is a safe and respectful solution to problems like being excluded.	Apply the Problem-Solving Steps to the problem of being excluded by peers, in response to scenarios
Peer-Exclusion		Demonstrate assertive communication skills in response
Problems	Excluding others is not nice or respectful.	to scenarios .
LESSON 21 Dealing with Negative Peer Pressure	Calming down helps you think so you can solve problems.	Apply the Problem-Solving Steps to the problem of being negatively pressured by peers, in response to scenarios
	Following steps can help you solve problems.	Demonstrate assertive communication in response to scenarios
	Being assertive can help you resist negative peer pressure.	
LESSON 22 Reviewing Second Step Skills	Using Second Step skills can help you be a better learner and get along with others.	Recall Second Step skills learned
		Identify Second Step skills in a story
		Relate personal examples of skill use