GCMS

HEALTH CURRICULM

K-12

2013
Health Curriculum Committee
Angela Testory

Kindergarten

Cindy Petersen

 1st Grade

Tammy Zehr

 2nd Grade

Courtney Hohulin

 3rd Grade

Karen Fairley

 4th Grade

Shawna Pondel

 5th Grade

Amy Doman

 Middle School

Chad Acree

 Middle School

Carol Bierman

 Middle School

Jim Lewis

 High School

Sharon Pool
 Director of Student Services

Health Philosophy

The essence of health is to foster the optimum positive physiological, psychological, and sociological development of each student. By providing learning experiences relevant to the students’ unique needs and interests at each stage of development, health education leads to the student’s acquisition of factual knowledge, sound attitudes, and responsible behavior. Health education is based on the “whole person” concept, recognizing that each individual is multidimensional; therefore, the student must learn to cope with, adapt to and/or improve upon habits, practices, and experiences that may maximize or limit his/her development. Health education is also a basic ingredient in a prevention formula, and in promoting and teaching wellness. Quality health education motivates the student to voluntarily take an active role in protecting, maintaining, and improving his/her health and that of his/her family and community.
Health Purposes

The purpose of the health curriculum is to provide each student with:

1. An understanding of good physical health and well being for self, family, associates, and society.

2. Positive feelings about self and all people.

3. Knowledge of nature, importance and benefits of optimum mental health.

4. The critical thinking and decision-making skills needed to make wise, well informed decisions concerning substance use and abuse. The student will become aware of the consequences as a result of the use and abuse of substances.

5. An appreciation for individual differences among people and also a respect for the universality of mankind.

6. An understanding of the relationship of nutrition to the maintenance of a health body and mind.

7. The knowledge and skills relative to safe living, accident prevention, and modern first aid techniques.

8. The purposes served by the family and the reasons that families have been a basic unit in most societies. Students will also become aware of the various family units in today’s world.

9. The causes, principles of prevention, and control of diseases that affect individuals and society.

10. An appreciation of the positive impact that the individual, the family, and the community can have on environmental health.

11. Basic personal hygiene care/self-care skills, as well as the importance of maintaining good hygiene in order to promote a healthy lifestyle.

12. An understanding of physical development, structure, and functions of the human body.

OUTCOMES

AND

OBJECTIVES
[image: image1.emf]
[image: image2.emf]
[image: image3.emf]
[image: image4.emf]
[image: image5.emf]
[image: image6.emf]

Elementary School Health
Kindergarten

Learning Goals and Standards

State Goal 22: Understand principles of health promotion and the prevention and treatment of illness and injury.

Standard A: Explain the basic principles of health promotion, illness prevention, and safety.

22.A.1a: Identify general signs and symptoms of illness (e.g., fever, rashes, coughs,
congestion).
1. Recall the feelings one had when sick.

22.A.1b: Identify methods of health promotion and illness prevention (e.g., obtaining
immunizations, hand washing, brushing and flossing teeth, eating practices, sleep,
cleanliness).
1. Recognize the importance of covering one’s mouth and nose when sneezing or coughing.

2. Recognize the necessity of washing hands to prevent the transmission of germs.

3. Demonstrate how to dress properly in varying types of weather.

22.A.1c: Identify dangerous situations and safety methods to reduce risks (e.g., traffic,
improper use of medicine and poisons, strangers).

1. Show knowledge of safety rules that are in effect on the playground.

2. Identify substances, which are drugs or not drugs.
3. Practice procedures to follow during tornado and fire drills.
4. Explain the safe way to escape fire at home, at school, and when clothes catch on fire.
5. Explain the safe way to cross the street.

Standard B: Describe and explain the factors that influence health among individuals, groups, and communities.

22.B.1: Encourage and support others in making positive health choices (e.g., eating
practices, cleanliness, safety practices).

1. Relate to others hygiene habits that improve or maintain health.

2. Name personal hygiene behaviors/choices that will increase health and safety.

3. Name hygiene habits that are used daily to maintain or improve health.

4. Listen to and follow rules for playground safety.

Standard C: Explain how the environment can affect health.

22.C.1: Identify sources and causes of environmental health risks (e.g., air, soil, sun,
water, noise, food, chemicals).
State Goal 23: Understand human body systems and factors that influence growth and development.

Standard A: Describe and explain the structure and functions of the human body systems and how they interrelate.

23.A.1: Identify basic parts of body systems and their functions (e.g., heart, lungs, eyes).

1. Identify basic body parts (head, legs, arms, chest, feet, hands, eyes, ears, nose).

2. Position the eyes, ears, and nose correctly on a human being.

3. Identify the knees, neck, and stomach.

Standard B: Explain the effects of health-related actions on the body systems.

23.B.1: Identify healthy actions that influence the functions of the body (e.g.,
cleanliness, proper diet, exercise).

1. Recognize why it is important to brush your teeth.

Standard C: Describe factors that affect growth and development.

23.C.1: Identify individual differences in growth and development among people.

State Goal 24: Promote and enhance health and well-being through the use of effective communication and decision-making skills.
Standard A: Demonstrate procedures for communicating in positive ways, resolving differences and preventing conflict.

24.A.1a: Differentiate between positive and negative behaviors (e.g., waiting your turn
vs. pushing in line, honesty vs. lying).
1.
Recall safety rules at home, at school, and in the community.

24.A.1b: Identify positive verbal and nonverbal communication skills (e.g., body
language, manners, listening).

Standard B: Apply decision-making skills related to the protection and promotion of individual health.

24.B.1: Recognize how choices can affect health (e.g., not brushing/tooth decay,
smoking/risk of cancer and heart disease).

Standard C: Demonstrate skills essential to enhancing health and avoiding dangerous situations.

24.C.1: Demonstrate basic refusal skills (e.g., “Just Say No”, “Stranger Danger”).
1. Discuss who strangers are and why one should be cautious around them.

2. Recite your name, address, and phone number.

3. Identify dangerous situations.

Elementary School Health

First Grade
Learning Goals and Standards

State Goal 22: Understand principles of health promotion and the prevention and treatment of illness and injury.

Standard A: Explain the basic principles of health promotion, illness prevention, and safety.

22.A.1a: Identify general signs and symptoms of illness (e.g., fever, rashes, coughs,
congestion).

1. Identify signs that they can tell an adult they are sick.

2. Explain how these signs make them feel.

22.A.1b: Identify methods of health promotion and illness prevention (e.g., obtaining
immunizations, hand washing, brushing and flossing teeth, eating practices, sleep,
cleanliness).

1. Explain why washing hands is important to maintaining good health.

2. Explain why brushing teeth is important to maintaining good health.

3. Explain why proper diet is important to maintaining good health.
4. Explain why exercise is important to maintaining good health.

5. Explain why rest and getting the appropriate amount of sleep is important.

6. Explain why taking a bath is important to maintaining good health.

22.A.1c: Identify dangerous situations and safety methods to reduce risks (e.g., traffic,
improper use of medicine and poisons, strangers).

1. Describe safety rules for walking across streets and other traffic rules.

2. Describe safety rules for playing on the playground.

3. Describe safety rules for handling strangers.
4. Describe the importance of having adults only administer medicine.

5. Describe the importance of fire and tornado drills.

7. Describe the rules for bus safety.
Standard B: Describe and explain the factors that influence health among individuals, groups, and communities.

22.B.1: Encourage and support others in making positive health choices (e.g., eating
practices, cleanliness, safety practices).

1. Encourage others to practice good health choices by reminding them to follow proper hygiene rules such as washing hands in the bathroom.

2. Encourage others to practice good health choices by reminding them of safety rules.

Standard C: Explain how the environment can affect health.

22.C.1: Identify sources and causes of environmental health risks (e.g., air, soil, sun,
water, noise, food, chemicals).

State Goal 23: Understand human body systems and factors that influence growth and development.

Standard A: Describe and explain the structure and functions of the human body systems and how they interrelate.

23.A.1: Identify basic parts of body systems and their functions (e.g., heart, lungs, eyes).

Standard B: Explain the effects of health-related actions on the body systems.

23.B.1: Identify healthy actions that influence the functions of the body (e.g.,
cleanliness, proper diet, exercise).

1. Describe how germs can cause illness.

2. Understand reasons for consulting a responsible adult before using medicines and/or chemical substances.

3. Recognize the importance of eating breakfast.

4. Identify healthy snacks.

5. Recognize that food (nutrients) is needed for growth and development.

6. Name healthy behaviors that relate to personal hygiene, nutrition, and exercise.

7. List choices that have a positive influence on health.

8. List choices that have a negative influence on health.

9. Demonstrate knowledge of activities that help promote personal cleanliness, improve appearance, and reduce transmission of disease.

10. State rules for taking medicines.

11. Describe two negative effects of drug abuse.
12. Describe two positive effects of drugs (medicine).
13. Describe two negative effects of not exercising.

14. Describe two positive effects of exercising.

15. Describe two negative effects of not eating the proper diet.

16. List four foods that can negatively affect their health.

17. Describe two positive effects on eating a balanced diet.

18. List four foods that are good for them to eat.

Standard C: Describe factors that affect growth and development.

23.C.1: Identify individual differences in growth and development among people.

1. Discuss the value of practicing good health habits (sleep, nutrition, relationships).

2. Describe/discuss healthy family activities (meals, doctor visits).

3. Describe how families share time together.

4. Give examples of what makes a friend a friend.

5. Explain the importance of being physically active.

6. Recognize that food (nutrients) is needed for growth and development.

7. Recognize basic emotions/feelings such as mad, sad, happy, frustrated, and afraid.

8. Recognize caring adults who are significant in one’s life.

9. Identify ways to help others feel good about themselves.

10. Identify responsibilities one has in daily life.

11. Discuss how one’s behavior has consequences.

12. Compare one’s own growth to that of one’s peers.
13. List characteristics that make students similar, different, and unique.

14. Discuss the importance of belonging to a group and what it feels like to be included or excluded.

15. Identify ways that people express feelings.

State Goal 24: Promote and enhance health and well-being through the use of effective communication and decision-making skills.

Standard A: Demonstrate procedures for communicating in positive ways, resolving differences and preventing conflict.

24.A.1a: Differentiate between positive and negative behaviors (e.g., waiting your turn
vs. pushing in line, honesty vs. lying).

1. Demonstrate how to properly behave in a classroom/school setting (ex. Raising hand to be called on, lining up, getting out their supplies, etc).
2. Explain the consequences of inappropriate behavior in the classroom and school setting.

3. Explain the character traits for the BUG award and their importance to positive behaviors.

4. Identify appropriate solutions for handling difference with a classmate.

24.A.1b: Identify positive verbal and nonverbal communication skills (e.g., body
language, manners, listening).

Standard B: Apply decision-making skills related to the protection and promotion of individual health.

24.B.1: Recognize how choices can affect health (e.g., not brushing/tooth decay,
smoking/risk of cancer and heart disease).

1. Identify health practices that take care of their body.

2. Identify harmful health practices that can hurt their body.

Standard C: Demonstrate skills essential to enhancing health and avoiding dangerous situations.

24.C.1: Demonstrate basic refusal skills (e.g., “Just Say No”, “Stranger Danger”).
1. Define ‘good touch’ and ‘bad touch’.

2. Discuss ways to behave around strangers.

3. Explain the role of fire fighters and police officers.

4. Identify dangerous situations.

5. Know appropriate authority figures to contact in a dangerous or uncomfortable situation.

Elementary School Health

Second Grade
Learning Goals and Standards

State Goal 22: Understand principles of health promotion and the prevention and treatment of illness and injury.

Standard A: Explain the basic principles of health promotion, illness prevention, and safety.

22.A.1a: Identify general signs and symptoms of illness (e.g., fever, rashes, coughs,
congestion).

22.A.1b: Identify methods of health promotion and illness prevention (e.g., obtaining
immunizations, hand washing, brushing and flossing teeth, eating practices, sleep,
cleanliness).

1. Know the importance of hand washing and sanitizing.

2. Understand how sleep and rest are needed for a healthy body and mind.

22.A.1c: Identify dangerous situations and safety methods to reduce risks (e.g., traffic,
improper use of medicine and poisons, strangers).

1. Demonstrate knowledge of proper safety procedures on buses and on the playground.

2. Practice procedures to follow during tornado and fire drills.

3. Demonstrate how to dress properly in varying types of weather.

4. Recognize the need for and use of seat belts.

5. Recognize the use of proper equipment when bicycling, skateboarding, and rollerblading.

6. Know the importance of following traffic signs.

Standard B: Describe and explain the factors that influence health among individuals, groups, and communities.

22.B.1: Encourage and support others in making positive health choices (e.g., eating
practices, cleanliness, safety practices).

1. Help remind peers of school safety rules and hand washing practices.

Standard C: Explain how the environment can affect health.

22.C.1: Identify sources and causes of environmental health risks (e.g., air, soil, sun,
water, noise, food, chemicals).

1. Be aware of what pollution is and how it can affect personal health.

State Goal 23: Understand human body systems and factors that influence growth and development.

Standard A: Describe and explain the structure and functions of the human body systems and how they interrelate.

23.A.1: Identify basic parts of body systems and their functions (e.g., heart, lungs, eyes).
1.
Recognize the characteristics and functions of bones and muscles.

2.
Recognize the characteristics of the heart and lungs and their functions.

3.
Understand the process of digestion.

Standard B: Explain the effects of health-related actions on the body systems.

23.B.1: Identify healthy actions that influence the functions of the body (e.g.,
cleanliness, proper diet, exercise).

1.
Understand the importance of exercise to keep healthy.

2.
Understand the importance of eating a balanced, healthful diet.

Standard C: Describe factors that affect growth and development.

23.C.1: Identify individual differences in growth and development among people.

1.
Define how a person grows and changes from birth to adult.

2.
Compare how people are alike and different at different stages of life.

State Goal 24: Promote and enhance health and well-being through the use of effective communication and decision-making skills.

Standard A: Demonstrate procedures for communicating in positive ways, resolving differences and preventing conflict.

24.A.1a: Differentiate between positive and negative behaviors (e.g., waiting your turn
vs. pushing in line, honesty vs. lying).

1.
Recall safety rules at home, at school, and in the community.

24.A.1b: Identify positive verbal and nonverbal communication skills (e.g., body
language, manners, listening).

1.
Covered by Linda Schmitt’s with her social skills.

Standard B: Apply decision-making skills related to the protection and promotion of individual health.

24.B.1: Recognize how choices can affect health (e.g., not brushing/tooth decay,
smoking/risk of cancer and heart disease).

1.
Locate safety hazards at home or at school that affect health.

2.
Recall choices that affect health on a daily basis.

Standard C: Demonstrate skills essential to enhancing health and avoiding dangerous situations.

24.C.1: Demonstrate basic refusal skills (e.g., “Just Say No”, “Stranger Danger”).

1.
Discuss who strangers are and why one should be cautious around them.

2.
Recite your name, address, and telephone number.

3.
Know appropriate authority figures to contact in a dangerous situation.

4.
Practice using emergency numbers in the community such as 911.
Elementary School Health

Third Grade
Learning Goals and Standards

State Goal 22: Understand principles of health promotion and the prevention and treatment of illness and injury.

Standard A: Explain the basic principles of health promotion, illness prevention, and safety.

22.A.1a: Identify general signs and symptoms of illness (e.g., fever, rashes, coughs,
congestion).

1.
Recognize the signs and symptoms of sickness (e.g., headache, stomachache,
fever).

22.A.1b: Identify methods of health promotion and illness prevention (e.g., obtaining
immunizations, hand washing, brushing and flossing teeth, eating practices, sleep,
cleanliness).

1.
Explain how good hygiene can prevent illness.

22.A.1c: Identify dangerous situations and safety methods to reduce risks (e.g., traffic,
improper use of medicine and poisons, strangers).

22.A.2a: Describe benefits of early detection and treatment of illness.

22.A.2b: Demonstrate strategies for the prevention and reduction of communicable and
non-communicable disease (e.g., practicing cleanliness, making healthy food choices,
understanding the importance of immunizations and regular health screenings).

22.A.2c: Describe and compare health and safety methods that reduce the risks
associated with dangerous situations (e.g., wearing seat belts and helmets, using
sunscreen).

Standard B: Describe and explain the factors that influence health among individuals, groups, and communities.

22.B.1: Encourage and support others in making positive health choices (e.g., eating
practices, cleanliness, safety practices).

1.
Demonstrate skills and behaviors used to prevent the spread of infectious
diseases.

22.B.2: Describe how individuals and groups influence the health of individuals (e.g.,
peer pressure, media and advertising).

Standard C: Explain how the environment can affect health.

22.C.1: Identify sources and causes of environmental health risks (e.g., air, soil, sun,
water, noise, food, chemicals).

22.C.2: Explain interrelationships between the environment and individual health (e.g.,
pollution and respiratory problems, sun and skin cancer).

State Goal 23: Understand human body systems and factors that influence growth and development.

Standard A: Describe and explain the structure and functions of the human body systems and how they interrelate.

23.A.1: Identify basic parts of body systems and their functions (e.g., heart, lungs, eyes).

1.
Locate the brain, heart, lungs, and stomach.

23.A.2: Identify basic body systems and their functions (e.g., circulatory, respiratory,
nervous).

1.
Recognize muscles of the body.

2.
Locate bones in the body.

Standard B: Explain the effects of health-related actions on the body systems.

23.B.1: Identify healthy actions that influence the functions of the body (e.g.,
cleanliness, proper diet, exercise).

1.
Demonstrate knowledge of activities that help promote personal cleanliness,
improve appearance, and reduce transmission of disease.

23.B.2: Differentiate between positive and negative effects of health-related actions on
body systems (e.g., drug use, exercise, diet).

1.
Discuss the effects of drug abuse on physical, mental, emotional, and social well-
being.

Standard C: Describe factors that affect growth and development.

23.C.1: Identify individual differences in growth and development among people.

23.C.2a: Identify physical, mental, social and cultural factors affecting growth and
development of children (e.g., nutrition, self-esteem, family and illness).

1.
Explain the relationship between behaviors and environments.

23.C.2b: Identify stages in growth and development (e.g., stages in the life cycle from
infancy to old age).

State Goal 24: Promote and enhance health and well-being through the use of effective communication and decision-making skills.

Standard A: Demonstrate procedures for communicating in positive ways, resolving differences and preventing conflict.

24.A.1a: Differentiate between positive and negative behaviors (e.g., waiting your turn
vs. pushing in line, honesty vs. lying).

1.
Demonstrate safety rules at home, at school, and in the community.

24.A.1b: Identify positive verbal and nonverbal communication skills (e.g., body
language, manners, listening).

24.A.2a: Identify causes and consequences of conflict among youth.

24.A.2b: Demonstrate positive verbal and nonverbal communication skills (e.g., polite
conversation, attentive listening, body language).

1.
Apply good communication skills to avoid conflict.

Standard B: Apply decision-making skills related to the protection and promotion of individual health.

24.B.1: Recognize how choices can affect health (e.g., not brushing/tooth decay,
smoking/risk of cancer and heart disease).

1.
Change unsafe conditions (that affect health) to safe conditions at home or at
school.

24.B.2: Describe key elements of a decision-making process.

Standard C: Demonstrate skills essential to enhancing health and avoiding dangerous situations.

24.C.1: Demonstrate basic refusal skills (e.g., “Just Say No”, “Stranger Danger”).

1.
Define and recite ‘refusal skills’.

24.C.2: Describe situations where refusal skills are necessary (e.g., pressure to smoke,
use alcohol and other drugs, join gangs: physical abuse and exploitation).

1.
Identify uncomfortable situations.
2.
Identify dangerous situations.

Elementary School Health

Fourth Grade
Learning Goals and Standards

State Goal 22: Understand principles of health promotion and the prevention and treatment of illness and injury.

Standard A: Explain the basic principles of health promotion, illness prevention, and safety.

22.A.2a: Describe benefits of early detection and treatment of illness.

1.
Recognize when symptoms of illness require attention from an adult or a health
care provider.

2.
Compare and contrast the feelings of being well and being sick.

3.
Describe the symptoms of common childhood illnesses (fever, rashes, cough).

22.A.2b: Demonstrate strategies for the prevention and reduction of communicable and
non-communicable disease (e.g., practicing cleanliness, making healthy food choices,
understanding the importance of immunizations and regular health screenings).

1.
Explain the importance of vaccinations.

22.A.2c: Describe and compare health and safety methods that reduce the risks
associated with dangerous situations (e.g., wearing seat belts and helmets, using
sunscreen).

Standard B: Describe and explain the factors that influence health among individuals, groups, and communities.

22.B.2: Describe how individuals and groups influence the health of individuals (e.g.,
peer pressure, media and advertising).

1.
Recite and follow rules for playground safety.

2.
Recognize when to use health-related services within the school.

3.
Encourage proper hygiene among family members and classmates.

Standard C: Explain how the environment can affect health.

22.C.2: Explain interrelationships between the environment and individual health (e.g.,
pollution and respiratory problems, sun and skin cancer).

State Goal 23: Understand human body systems and factors that influence growth and development.

Standard A: Describe and explain the structure and functions of the human body systems and how they interrelate.

23.A.2: Identify basic body systems and their functions (e.g., circulatory, respiratory,
nervous).

1.
Explain the function of the ankles, knees, hips, shoulders, elbows, and neck.

2.
Understand the basic function of a muscle.

3.
Locate the brain, heart, lungs, and stomach.

4.
Locate bones in the body.

5.
Explain what muscles do for the body.

6.
Identify what gives the body its size and shape.

7.
Recognize the parts of the digestive system.

8.
Label the parts of the respiratory system.

9.
Identify the parts of the circulatory system.

10.
Describe the basic functions of the digestive system.

11.
Describe the basic functions of the circulatory system.

12.
Explain the basic functions of the respiratory system.

Standard B: Explain the effects of health-related actions on the body systems.

23.B.2: Differentiate between positive and negative effects of health-related actions on
body systems (e.g., drug use, exercise, diet).

Standard C: Describe factors that affect growth and development.

23.C.2a: Identify physical, mental, social and cultural factors affecting growth and
development of children (e.g., nutrition, self-esteem, family and illness).

23.C.2b: Identify stages in growth and development (e.g., stages in the life cycle from
infancy to old age).

State Goal 24: Promote and enhance health and well-being through the use of effective communication and decision-making skills.

Standard A: Demonstrate procedures for communicating in positive ways, resolving differences and preventing conflict.

24.A.2a: Identify causes and consequences of conflict among youth.

24.A.2b: Demonstrate positive verbal and nonverbal communication skills (e.g., polite
conversation, attentive listening, body language).

Standard B: Apply decision-making skills related to the protection and promotion of individual health.

24.B.2: Describe key elements of a decision-making process.

Standard C: Demonstrate skills essential to enhancing health and avoiding dangerous situations.

24.C.2: Describe situations where refusal skills are necessary (e.g., pressure to smoke,
use alcohol and other drugs, join gangs: physical abuse and exploitation).

Elementary School Health

Fifth Grade
Learning Goals and Standards

State Goal 22: Understand principles of health promotion and the prevention and treatment of illness and injury.

All Standards under this goal are covered in Botvin.
Standard A: Explain the basic principles of health promotion, illness prevention, and safety.

22.A.2a: Describe benefits of early detection and treatment of illness.

22.A.2b: Demonstrate strategies for the prevention and reduction of communicable and
non-communicable disease (e.g., practicing cleanliness, making healthy food choices,
understanding the importance of immunizations and regular health screenings).

22.A.2c: Describe and compare health and safety methods that reduce the risks
associated with dangerous situations (e.g., wearing seat belts and helmets, using
sunscreen).
Standard B: Describe and explain the factors that influence health among individuals, groups, and communities.

22.B.2: Describe how individuals and groups influence the health of individuals (e.g.,
peer pressure, media and advertising).

1.
Use a decision-making process to make a healthy choice in a peer pressure
situation.

2.
Discuss how peers influence health-related choices/behaviors.
Standard C: Explain how the environment can affect health.

22.C.2: Explain interrelationships between the environment and individual health (e.g.,
pollution and respiratory problems, sun and skin cancer).
State Goal 23: Understand human body systems and factors that influence growth and development.

Standard A: Describe and explain the structure and functions of the human body systems and how they interrelate.

23.A.2: Identify basic body systems and their functions (e.g., circulatory, respiratory,
nervous).

1.
Understand the basic function of a muscle. (Covered in Science, Ch. 3)

2.
Explain how nerves and the brain work together. (Covered in Science, Ch. 3)

3.
Discover how blood travels throughout the body. (Covered in Science, Ch. 3)
4.
Analyze how oxygen gets to the lungs. (Covered in Science, Ch. 3)

5.
Illustrate how food is processed and moves through the digestive system.
(Covered in Science, Ch. 3)

Standard B: Explain the effects of health-related actions on the body systems.

23.B.2: Differentiate between positive and negative effects of health-related actions on
body systems (e.g., drug use, exercise, diet).

1.
Discuss proper drug use vs. drug abuse. (Taught in Botvin)
2.
Identify consequences (good and bad) of choosing to use any type of substance.
(Taught in Botvin)
3.
Define the word ‘nutrient’.
4.
Identify major nutrients and their food sources.

5.
Distinguish between ‘good’ food and ‘junk’ food.

6.
Recognize how feelings/emotions affect physical, mental, emotional, and social
health. (Taught in Botvin)
7.
List choices that have a positive influence on health. (Taught in Botvin)
8.
List choices that have a negative influence on health. (Taught in Botvin)
Standard C: Describe factors that affect growth and development.

23.C.2a: Identify physical, mental, social and cultural factors affecting growth and
development of children (e.g., nutrition, self-esteem, family and illness).

1.
Define the word ‘stress’.
2.
Cite examples of positive and negative stressors.
3.
Recognize and accept individual differences.

4.
Explain why each individual is primarily responsible for his or her own decisions
regarding the use, misuse, or abuse of substances.

5.
Define the phrase ‘peer pressure’.

6.
Describe the process of group decision-making.

7.
List ways to counteract negative risk factors.

23.C.2b: Identify stages in growth and development (e.g., stages in the life cycle from
infancy to old age).

State Goal 24: Promote and enhance health and well-being through the use of effective communication and decision-making skills.

All Standards under this goal are covered in Botvin.

Standard A: Demonstrate procedures for communicating in positive ways, resolving differences and preventing conflict.

24.A.2a: Identify causes and consequences of conflict among youth.

1.
Predict the consequences of bullying.

24.A.2b: Demonstrate positive verbal and nonverbal communication skills (e.g., polite
conversation, attentive listening, body language).

1.
Model good relationship skills.

2.
Use negotiation, meditation, and conflict resolution skills.

3.
Demonstrate ways the emotions are communicated.

4.
Give examples of positive communication.

5.
Role-play situations where positive communication skills are used to avoid
conflict.

6.
Appraise communication skills in relation to peer behavior.

Standard B: Apply decision-making skills related to the protection and promotion of individual health.

24.B.2: Describe key elements of a decision-making process.

1.
Explore ways to make appropriate choices.

2.
Discuss how individuals can control their responses to other people’s choices.

Standard C: Demonstrate skills essential to enhancing health and avoiding dangerous situations.

24.C.2: Describe situations where refusal skills are necessary (e.g., pressure to smoke,
use alcohol and other drugs, join gangs: physical abuse and exploitation).
1.
Define and recite ‘refusal skills’.

2.
Describe a situation when you would need assistance.

3.
Demonstrate refusal skills within the content of dangerous situations (e.g., drugs,
alcohol, tobacco, inappropriate touches).

4.
Discuss peer pressure in terms of needing to use refusal skills.

Middle School Health

Sixth Grade
Learning Goals and Standards

State Goal 22: Understand principles of health promotion and the prevention and treatment of illness and injury.

Standard A: Explain the basic principles of health promotion, illness prevention and safety.

22.A.3a: Identify and describe ways to reduce health risks common to adolescents (e.g.,
exercise, diet, refusal of harmful substances).

22.A.3b: Identify how positive health practices and relevant health care can help reduce
health risks (e.g., proper diet and exercise reduce risks of cancer and heart disease).

22.A.3c: Explain routine safety precautions in practical situations (e.g., in motor
vehicles, on bicycles, in and near water, as a pedestrian).

1. Students will participate in CPR training.

22.A.3d: Identify various careers involved in health promotion, health care and injury
prevention.

Standard B: Describe and explain the factors that influence health among individuals, groups and communities.

22.B.3: Describe how the individual influences the health and well-being of the
workplace and the community (e.g., volunteerism, disaster preparedness, proper care to
prevent the spread of illness).

Standard C: Explain how the environment can affect health.

22.C.3a: Identify potential environmental conditions that may affect the health of the
local community (e.g., pollution, land fill, lead-based paint).

22.C.3b: Develop potential solutions to address environmental problems that affect the

local community’s health.

State Goal 23: Understand human body systems and factors that influence growth and development.

Standard A: Describe and explain the structure and functions of the human body systems and how they interrelate.

23.A.3: Explain how body systems interact with each other (e.g., blood transporting
nutrients from the digestive system and oxygen from the respiratory system).

MS.LS-SFIP Structure, Function, and Information Processing
	Assessable Performance Expectations

	d. Construct models and representations of body systems to demonstrate how multiple interacting subsystems and structures work together to accomplish specific functions.

e. Provide explanations of how sense receptors respond to stimuli by sending messages to the brain to be processed for immediate behavior or stored as information.

f. Communicate an explanation for how the storage of long-term memories requires changes in the structure and function of millions of interconnected nerve cells in the brain.

	Disciplinary Core Ideas

	LS1.A

d
	Structure and Function
· In multicellular organisms, the body is a system of multiple interacting subsystems. These subsystems are groups of cells that work together to form tissues and organs that are specialized for particular body functions.
1. Nervous System

	LS1.D

e
f
	Information Processing

· Each sense receptor responds to different inputs (electromagnetic, mechanical, chemical), transmitting them as signals that travel along nerve cells to the brain.
1. Nervous System

· The signals are then processed in the brain, resulting in immediate behaviors or memories. Changes in the structure and functioning of many millions of interconnected nerve cells allow combined inputs to be stored as memories for long periods of time.
1. Nervous System

**Obtained from Next Generation Science Standards
Standard B: Explain the effects of health-related actions on the body systems.

23.B.3: Explain the effects of health-related actions upon body systems (e.g., fad diets,
orthodontics, avoiding smoking, alcohol use and other drug use).

1.
Teach the basic principles of the different body systems.

Standard C: Describe factors that affect growth and development.

23.C.3: Describe the relationships among physical, mental and social health factors
during adolescence (e.g., the effects of stress on physical and mental performance, effects
of nutrition on growth).

State Goal 24: Promote and enhance health and well-being through the use of effective communication and decision-making skills.

Standard A: Demonstrate procedures for communicating in positive ways, resolving differences and preventing conflict.

24.A.3a: Describe possible causes and consequences of conflict and violence among
youth in schools and communities.

24.A.3b: Demonstrate methods for addressing interpersonal differences without harm
(e.g., avoidance, compromise, cooperation).

24.A.3c: Explain how positive communication helps to build and maintain relationships
at school, at home and in the workplace.

1.
Teach the ideas of conflict resolution and communication. (Taught in Promoting
Personal Power Mini Course).

Standard B: Apply decision-making skills related to the protection and promotion of individual health.

24.B.3: Apply a decision-making process to an individual health concern.

1.
Understand using the decision making process. (Taught in Too Good for Drugs
program).

Standard C: Demonstrate skills essential to enhancing health and avoiding dangerous situations.

24.C.3: Apply refusal and negotiation skills to potentially harmful situations.

1.
Explain the ideas of safety at home and school. (Taught in Too Good for Drugs
program).
Middle School Health
Seventh Grade
Learning Goals and Standards

State Goal 22: Understand principles of health promotion and the prevention and treatment of illness and injury.

Standard A: Explain the basic principles of health promotion, illness prevention and safety.

22.A.3a: Identify and describe ways to reduce health risks common to adolescents (e.g.,
exercise, diet, refusal of harmful substances).

1.
Explain how communicable diseases can be prevented.

2. Explain how STD’s can lead to sterility and some forms of cancer.

22.A.3b: Identify how positive health practices and relevant health care can help reduce
health risks (e.g., proper diet and exercise reduce risks of cancer and heart disease).

1.
Explain how important self-checks are to prevent cancer.

22.A.3c: Explain routine safety precautions in practical situations (e.g., in motor
vehicles, on bicycles, in and near water, as a pedestrian).

22.A.3d: Identify various careers involved in health promotion, health care and injury
prevention.

Standard B: Describe and explain the factors that influence health among individuals, groups and communities.

22.B.3: Describe how the individual influences the health and well-being of the
workplace and the community (e.g., volunteerism, disaster preparedness, proper care to
prevent the spread of illness).

1.
Explain the idea of peer pressure (both negative and positive).

Standard C: Explain how the environment can affect health.

22.C.3a: Identify potential environmental conditions that may affect the health of the
local community (e.g., pollution, land fill, lead-based paint).

22.C.3b: Develop potential solutions to address environmental problems that affect the

local community’s health.

State Goal 23: Understand human body systems and factors that influence growth and development.

Standard A: Describe and explain the structure and functions of the human body systems and how they interrelate.

23.A.3: Explain how body systems interact with each other (e.g., blood transporting
nutrients from the digestive system and oxygen from the respiratory system).

1.
Teach the six essential nutrients and how they affect the body.

Standard B: Explain the effects of health-related actions on the body systems.

23.B.3: Explain the effects of health-related actions upon body systems (e.g., fad diets,
orthodontics, avoiding smoking, alcohol use and other drug use).

1.
Teach about short-term and long-term effects of tobacco, alcohol, and drugs on
each body system. (Taught in Too Good for Drugs program)

Standard C: Describe factors that affect growth and development.

23.C.3: Describe the relationships among physical, mental and social health factors
during adolescence (e.g., the effects of stress on physical and mental performance, effects
of nutrition on growth).

1.
Explain the ideas of the food pyramid (My Pyramid).

2.
Explain how the use of tobacco, alcohol, and drugs affect development during the
teen years. (Taught in Too Good for Drugs program)

3.
Explain how brain cells, once destroyed, can not be replaced or repaired. (Taught
in Too Good for Drugs program)

State Goal 24: Promote and enhance health and well-being through the use of effective communication and decision-making skills.

Standard A: Demonstrate procedures for communicating in positive ways, resolving differences and preventing conflict.

24.A.3a: Describe possible causes and consequences of conflict and violence among
youth in schools and communities.

Covered in Promoting Personal Power Mini Course.

24.A.3b: Demonstrate methods for addressing interpersonal differences without harm
(e.g., avoidance, compromise, cooperation).

24.A.3c: Explain how positive communication helps to build and maintain relationships
at school, at home and in the workplace.

Standard B: Apply decision-making skills related to the protection and promotion of individual health.

24.B.3: Apply a decision-making process to an individual health concern.

Standard C: Demonstrate skills essential to enhancing health and avoiding dangerous situations.

24.C.3: Apply refusal and negotiation skills to potentially harmful situations.

1.
Teach ways to avoid peer pressures to use drugs. (Taught in Too Good for Drugs
program)

2.
Teach ways to demonstrate a positive role model. (Taught in Too Good for Drugs
program)

High School Health
Learning Goals and Standards

State Goal 22: Understand principles of health promotion and the prevention and treatment of illness and injury.
Standard A: Explain the basic principles of health promotion, illness prevention and safety.

22.A.4a: Compare and contrast communicable, chronic and degenerative illnesses (e.g.,
influenza, cancer, arthritis).

1.
Describe and name STDs.

2.
Identify the signs and symptoms of common STDs.

3.
Demonstrate basic knowledge of H.I.V. and A.I.D.S.

4.
Recognize the differences between communicable and non-communicable
diseases.

5.
Define the terms ‘chronic’ and ‘acute’.

6.
Describe the differences among chronic and acute diseases.

7.
Know the differences among diseases that are communicable, non-communicable,
acute, chronic, and degenerative.

8.
Determine the signs and symptoms of the top three chronic diseases (cancer, heart
disease, and diabetes).

9.
Identify organisms that cause STDs.

10.
Compare and contrast chronic and communicable diseases.

11.
Discover long-term consequences of STDs.

22.A.4b: Analyze possible outcomes of effective health promotion and illness prevention
(e.g., reduction in stress, improved fitness, lessened likelihood of injury and illness).

1.
Explain the possible consequences that prolonged exposure to stress may have on
the body.
2.
Analyze how behaviors can impact the maintenance of health and/or the
prevention of disease.

3.
Discuss the influences and behaviors that may lead to eating disorders.

4.
Identify situations that cause stress.

22.A.4c: Demonstrate basic procedures in injury prevention and emergency care that can be used in the home, workplace, and community (e.g., first aid, CPR).

22.A.4d: Research and report about a career involved in health promotion, health care and injury prevention.

1.
Know the differences between personnel and agencies whose job it is to prevent,
control, and maintain health.

22.A.5a: Explain strategies for managing contagious, chronic and degenerative illnesses (e.g., various treatment and support systems).

1.
Describe strategies used to manage communicable diseases.

2.
Identify strategies that can be used to manage chronic and degenerative diseases.

22.A.5b: Evaluate the effectiveness of health promotion and illness prevention methods using data from actual situations (e.g., impact of worksite health promotion programs).

1.
Investigate ways that effective health promotion and illness prevention can
maintain and/or improve health.

2.
Evaluate the effectiveness of health prevention and illness prevention methods
and/or programs.

22.A.5c: Explain how health and safety problems have been altered by technology, media and medicine (e.g., product testing; control of polio; advanced surgical techniques; improved treatments for cancer, diabetes and heart disease; worksite safety management).

1.
Cite specific examples of how the media has impacted views and/or responses to
health or safety issues.

2.
Discuss ways that the media has influenced health and safety issues.

Standard B: Describe and explain the factors that influence health among individuals, groups and communities.

22.B.4: Explain social and economic effects of health problems on individuals and
society (e.g., cost of health care, reduction in productivity).

1.
Investigate the history and treatment of disease and its influences on the way we
deal with disease and its influences on the way we deal with diseases today.
2.
Identify the steps to follow to become an informed and intelligent health
consumer.

3.
Explain what it means to be health literate.

4.
Discuss how peoples’ productivity (at school, at work, at home) is affected by
health.

5.
Investigate the socio-economic effects of health-related issues (prevention,
productivity, insurance, and health care).

6.
Explain the need for appropriate health care throughout life for the prevention and
maintenance of health.

7.
Demonstrate the ability to find reliable health information.

8.
Recommend ways that individuals, families, and communities can help improve
and/or maintain health.

9.
Summarize ways that the media have influenced the perception of health issues or
health choices.

22.B.5: Analyze how public health policies, laws and the media function to prevent and
control illness (e.g., product and food labeling, food safety and handling, school
immunizations).

1.
Distinguish between reliable and unreliable health information and advertising.

2.
Discuss laws that have been written to govern the production and dissemination of
health information and products (e.g., food labels).

3.
Identify the steps to follow to become an informed and intelligent health
consumer.

4.
Explain what it means to be health literate.

5.
Discuss the role that the media has had and should have in the dissemination of
health information and in the promotion of health-related products.

Standard C: Explain how the environment can affect health.

22.C.4: Analyze how environmental conditions can affect health on a large scale (e.g.,
acid rain, oil spills, solid waste contamination, nuclear leaks, ozone depletion).

1.
Recognize the relationship between the environment, disease, and health (e.g.,
genetic altering of food supply, use of pesticides).

22.C.5: Compare and contrast how individuals, communities and states prevent and
correct health-threatening environmental problems (e.g., recycling, banning leaf burning,
restaurant inspections, OSHA standards in the workplace).

1.
Explain the difference between e-coli, salmonella, and botulism.

2.
Investigate food preparation and its effect on food borne illnesses.

3.
Discover ways that an individual can reduce the risks of being afflicted with a
food borne illness.

State Goal 23: Understand human body systems and factors that influence growth and development.

Standard A: Describe and explain the structure and functions of the human body systems and how they interrelate.

23.A.4: Explain how body system functions can be maintained and improved (e.g.,
exercise, nutrition, safety).

1.
List substances from other systems that are carried by blood.

2.
Explain what happens to the brain when it does not get oxygen.
3.
Discuss ways that systems impact one another either in a positive or negative
way.

4.
Recognize that all of the body’s systems interrelate and impact each other.

5.
Investigate ways and behaviors that can improve or maintain the functioning of
the body’s systems.

6.
Analyze the interrelationship that the systems have on one another.

7.
Know the effects that disease can have on the body’s systems (e.g., diabetes,
cancer).

8.
Compare nutritional value of supplements and additives.

9.
Evaluate a diet in terms of sugar, sodium, fats, and fiber.

10.
Design and construct a diet based on the Dietary Guidelines for Americans and
the USDA Food Pyramid.

11.
Analyze diets for variety and balance.

12.
Evaluate dietary options, supplements, and additives as they might affect health.

13.
Use knowledgeable consumer skills to purchase healthy foods.

Standard B: Explain the effects of health-related actions on the body systems.

23.B.4: Explain immediate and long-term effects of health habits on the body systems
(e.g., diet/heart disease, exercise/fat reduction, stress management/emotional health).

1.
Describe the effects of nutrition, stress, substances, and disease on the body’s
systems.

2.
Analyze the effects of different forms of exercise on the body’s systems.

3.
Recognize personal health behaviors and choices that help or hinder the
functioning of the body’s systems.

4.
Predict the impact that a person’s health behaviors and/or choices may have on
the body’s systems.

5.
Analyze the effects of drug use, misuse, and abuse on health status.

6.
Identify factors affecting basic nutrient and energy requirements.

7.
Recognize the impact of diets on health.

8.
Discuss the health risks of fad diets and eating disorders (anorexia, bulimia,
overeating).

9.
Explain the possible dangers of tattooing and body piercing.

10.
List choices that have a positive influence on health.

11.
List choices that have a negative influence on health.

12.
Discuss the effects of sleep deprivation on the body.

13.
Describe the short-term and long-term effects of stress on the body.

14.
Recognize stress management techniques.

15.
Recognize social forces and norms that exert positive or negative influences on
health practices, including fitness and diet.

16.
Demonstrate stress management techniques.

17.
Explain the long-term effects of stress on physical, mental, emotional, and social
health.

23.B.5: Understand the effects of healthy living on individuals and their future
generations (e.g., not using alcohol, tobacco, and other drugs during pregnancy).

1.
Describe the long-term effects of tobacco, alcohol, and drug abuse on the body’s
systems.

2.
Analyze how health-related choices made today can affect a person’s health in the
future.

3.
Explain how choices made by a pregnant woman can affect the health status and
development of a fetus.

4.
Identify health-related choices which, if made today, can affect a person’s
physical, mental, emotional and social growth and development in the future.

5.
Discuss how making healthy choices and knowing family health history can help
a person live a more healthy life.

6.
Explain how choices and behaviors of a pregnant woman can affect fetal health
and development.

7.
Explain how the use of drugs, alcohol, and tobacco can affect a fetus/infant.

Standard C: Describe factors that affect growth and development.

23.C.4: Describe changes in physical health and body functions at various stages of the
life cycle.

1.
Plan ways to improve and/or maintain health throughout the life cycle.

2.
Investigate the relationships of, and the disparities among, physical, mental,
emotional, and social changes occurring during puberty.

3.
Discuss the characteristics and development needs related to the stages of the life
cycle.

4.
Identify the different stages of the life cycle.

5.
Explain the relationship between conception and the fertility cycle.

6.
List health-related problems that affect adolescents.

7.
Explain how adolescent health problems can affect others.

23.C.5: Explain how the aging process affects body systems (e.g., vision, hearing,
immune system).

State Goal 24: Promote and enhance health and well-being through the use of effective communication and decision-making skills.

Standard A: Demonstrate procedures of communicating in positive ways, resolving differences and preventing conflict.

1.
Incorporate effective methods of communication (verbal, nonverbal, and written)
into daily activities.

2.
Elaborate on how positive and strong communication skills can help build and
maintain a healthy relationship at school, at home, and in the workplace.
3.
Identify the responsibilities and consequences in relationships.

4.
Hypothesize how emotions could be communicated in different situations (e.g.,
winning the lottery, death, and divorce).

5.
Discuss strategies for maintaining a safe school environment.

6.
Advocate ways to promote a safe school environment.
7.
Predict how emotions may be communicated in different situations.

8.
Advocate ways to promote a safe school environment.

9.
Express acceptable methods of asserting yourself in peer group situations.
10.
Discuss how emotions may be communicated in different situations.

11.
Critique communication skills.

24.A.4a: Describe the effects (e.g., economic losses, threats to personal safety) of
conflict and violence upon the health of individuals, families and communities.

1.
Identify the possible impact of death, loss, and/or divorce on the family and
friends.

2.
Examine possible causes of violence.

3.
Describe the effect of conflict and violence upon the health of the individual.

4.
Describe the effect of conflict and violence upon the health of a family.

5.
Describe the effect of conflict and violence upon the health of the community and
school.

6.
Analyze causes and effects of violence.

7.
Analyze the impact of conflict and violence on your community (e.g., crime rates,
economic losses).

8.
Compare the effect of conflict and violence upon the health of an individual,
family, and community.

9.
Theorize about the possible causes and effects of violence.

24.A.4b: Formulate strategies to prevent conflict and resolve differences.

1.
Practice effective methods of communication (written, verbal, non-verbal).

2.
Practice conflict resolution skills.

3.
Demonstrate conflict mediation and conflict resolution skills.

4.
Identify passive, aggressive, passive-aggressive, and assertive forms of
communication.

5.
Apply acceptable methods of asserting yourself in peer group situations.

6.
Compare and contrast methods for addressing interpersonal differences (e.g.,
avoidance, confrontation, compromise).

7.
Identify positive methods for addressing interpersonal differences.

8.
Simulate positive methods for addressing interpersonal differences.

24.A.5: Compare and contrast strategies to prevent conflict and resolve differences.

Standard B: Apply decision-making skills related to the protection and promotion of individual health.

1.
Identify barriers that can affect the decision making process.

2.
Explain the value of identifying options to solve a health-related problem.

3.
Analyze the options to solve a health-related problem.

4.
Determine which option best solves the health-related problem.

5.
List interventions and strategies that can be utilized in a variety of health-related
situations.

6.
Analyze the interrelationships of working, family roles, school, and peers on a
person’s physical, mental, emotional, and social health.

24.B.4: Explain how decision making affects the achievement of individual health goals.

1.
Follow rules, regulations, and safety procedures while engaged in physical
activity and encourage others to do so.

2.
Indicate behaviors/choices that may increase risks to one’s health.

3.
Critique and assess the media’s influence on behavior.

24.B.5: Explain immediate and long-term impacts of health decisions to the individual,
family and community.

1.
Compare and contrast personal health-related behaviors/choices made now and in
the past.

2.
Demonstrate behaviors/choices that reduce health risks.

3.
Discuss how health-related choices made today can affect a person’s physical,
mental, emotional, and social growth and development in the future.

4.
Analyze how health-related choices made today can affect a person’s physical,
mental, emotional, and social growth and development in the future.

5.
Explain how choices one makes now can affect one’s health in the future.

6.
Analyze option choices and determine the impact each could have on successfully
solving a health-related problem or making a health-related decision.

7.
Explain the immediate and long-term impacts of individual decisions concerning
health issues.

8.
Give examples of how community actions affect health (e.g., laws pertaining to
seat belts, helmets, non-smoking areas).

9.
Identify community actions that may impact your health.

Standard C: Demonstrate skills essential to enhancing health and avoiding dangerous situations.
1.
Predict the outcomes of being in dangerous situations.

2.
Employ refusal skills and negotiating skills to avoid becoming involved in
potentially harmful situations.

24.C.4: Formulate a plan to achieve individual health goals.

1.
Analyze personal health strategies that can be followed to maintain and/or
improve health.

2.
Use the principles of energy balance to plan a diet and activity routine that will
result in healthy body weight and composition.

3.
Apply the principles of energy balance, calorie intake, and expenditure to plan a
diet and activity routine that will result in healthy body weight and composition.

4.
Analyze food choices and activity practices used to maintain weight and body
composition.

5.
Formulate a plan to solve a health-related problem.

6.
Discuss long- and short-term goal setting and the importance of each.

7.
Describe the components of a well-written goal (is specific, is measurable, has an
action plan, is realistic, has a timeframe).

8.
Identify short-term personal life goals.

9.
Identify long-term personal life goals.

10.
Identify personal health goals (i.e., avoiding substances, dating limits, nutrition,
and fitness).

11.
Use decision-making skills to determine personal health goals (e.g., determining
whether or not to smoke).

12.
Identify barriers that could limit achievement of personal health goals.

13.
Formulate a plan to overcome barriers that could limit achievement of personal
health goals.
14.
Discover the services available from school or community health-related resource
agencies.

24.C.5: Evaluate progress toward the attainment of a health goal.

1.
Monitor achievement and revise short-term personal life goals.

2.
Monitor achievement and revise long-term personal goals.

3.
Predict barriers of achieving short and long-term personal goals.

CURRICULUM

ANALYSIS
HEALTH NEEDS

1. To keep abreast of new health issues that are prevalent in today’s society, from which the students would benefit from additional education, such as obesity.
2. To locate and utilize updated supplements and resources which focus on current health issues.

3. To better utilize the local community health services that provide speakers, materials, etc.

4. To find ways to increase parental awareness of children’s hygiene expectations, such as: proper hand washing, showering, tooth brushing, and toileting skills.
ACHIEVEMENT

Health Education entails learning in all four dimensions: physical, intellectual, emotional, and social. To accomplish this dimensional learning, the health curriculum is segmented into the following major strands: consumer health education, drug use and abuse; human growth and development, mental health and illness, nutrition, personal health, disease origin, prevention, and control, public and environmental health, and safety education and disaster survival. Health competencies in these strands are measured through the assessment of Illinois Health Learning Standards, Next Generation Science Standards, and local objectives in the cognitive and affective domains. The standards and objectives provide students with knowledge, skills, and experiences in body development, opportunities for developing personal health plans, and skills and strategies in activities for lifelong participation and maintenance of wellness.

Student performance in terms of program objectives is assessed by objective and subjective evaluation procedures. The achievement of health-related behaviors directly influences the performance of students and, consequently, all educational achievement. Unless a student is healthy, one cannot teach that student those subjects traditionally called the basics. The ultimate goal of health education is to motivate students to take an active role in protecting, attaining, maintaining, and improving their health and appreciating total health as a right and responsibility of every individual, family, and community.

Strengths

1. The scope and sequence of general and specific objectives reflects that the major strands comprising the health curriculum are articulated throughout the grade levels.

2. The spiral approach to curriculum formation is predominant, for instruction is based upon and expanded beyond that of the previous year; thus, criteria for assessment are also reflective of this approach.

3. The health and science curriculum have been carefully merged in order to provide the best comprehensive health program.

4. The curriculum has been connected between the Illinois Health Learning Standards and the Next Generation Science Standards in order to provide a comprehensive and thorough health curriculum.

5. A planned program of evaluation appraises the effectiveness of the district’s health curriculum. The results of the evaluations are used to continuously improve the curriculum.

6. From kindergarten through high school, the students receive the continuous message of the need for a healthy lifestyle. They are taught the connection between the value of that lifestyle and the resulting success in achievement.

7. The health grade is now incorporated into the science grade at all grade levels from K-5. This consistency will be valuable as the students progress through the health curriculum.

Weaknesses

1. The time allocated for health at the elementary school level is varied from class to class and grade level to grade level, due to other curricular demands.

2. Many students, who are too young to accept responsibility for a healthy lifestyle, are living in environments that do not promote such a lifestyle; therefore, their performance in school is affected. Consequently, educational achievement at all levels is compromised.

Recommendations

1. In order to attain a balanced approach to elementary health instruction, both formal and informal, that is sequential an appropriate for grade levels, the committee recommends the following time allocations:

Grades K-1: 20 minutes per week

Grades 2-3: 45 minutes per week

Grades 4-5: 1 hour per week

2. Through health education, the student will learn habits and behaviors that will promote a healthy lifestyle: however, until the students can accept responsibility for his/her health, the school must provide avenues for assistance. The committee, therefore, recommends that teachers work closely together, and if need, consult guidance counselors and other community/regional health resource agencies to assure a healthy lifestyle for students. All teachers should be made aware of health counseling and health service resources provided by the district and community.

METHODOLOGY

Teaching strategies in health instruction relate directly to the text-based learning objectives for students. How health is taught is just as important as what is taught. Health instruction, to be truly effective, must be organized so that there is sound continuity of experiences, standards of achievement and a graded progression of content and activities for all students throughout the K-12 curriculum.

The foremost teaching strategy employed at all levels is to motivate (introduction), to teach (employment of various strategies with time for practice and feedback), and to assess (objective and subjective). Health assessments must be comprised of both domains, for factual knowledge without regard to its value implication and values without regard to factual knowledge cannot be considered valid.

Innovation is important in health instruction because the field is rapidly changing. To accommodate this change, teachers strive to plan and implement new teaching strategies and use new resources that support the program’s objectives.

Strengths

1. The text-based learning objectives provide for flexibility in methodology; yet, still lend continuity to the program through a spiral approach to curriculum development.

2. The methodologies utilized in health instruction allow for the inclusion of various supplemental materials.

3. Teachers adapt their methodologies in accordance to students’ needs and abilities. Because of the adoptions employed in presenting various topics, students can readily relate to the topic under discussion.

4. Health instruction is integrated and correlated with other subject areas when such practice will achieve stated health education objectives.

5. At some grade levels, teachers are attempting to include the utilization of community resources into their established methodologies for health instruction.

6. The inclusion of technology at the elementary and high school level through the use of Activboards has enhanced the curriculum.

7. Problem solving practice that is presented through programs such as: “Too Good for Drugs” at all three buildings, P3 at the middle school and group discussions at the high school level has assisted the students in working through “real world” problems.

8. The elementary guidance counselor has provided very worthwhile grade K-3 programs that have covered topics such as emotional and social awareness and bullying.

Weaknesses

1. The following teaching methodologies are not being given adequate emphasis in health instruction- demonstration, experimentation and research. Time constraints often are the cause for lack of implementation in these areas.

2. While Red Ribbon week at the elementary school is a very valuable time for grandparent visits, it is important that the students receive a deep understanding of the importance of the week, as well as information about why one should be drug free.

Recommendations

1. Since the adopted textbooks provide strategies for collaborative learning (students working in teams to help one another master academic knowledge and skills), the committee recommends that this strategy be utilized to incorporate cited methods that are not being given adequate emphasis.

2. In order to engage the students and also supplement the health curriculum with updated information, the high school health curriculum would benefit from having an Activboard in the classroom.

3. At the elementary level, include additional activities during Red Ribbon week in order to reinforce the importance of being drug free.

MATERIALS, EQUIPMENT & FACILITIES

Access to the right health materials, equipment, and facilities is an important program aid. The foundation for health instruction is the text-based student learning objectives, but the goal is to teach health so that students will utilize it in everyday living. The extent to which these objectives can be attained is directly dependent upon the selection of texts and other supplemental resources. The effective selection of materials is guided by the simple concept of trying to judge the item, whatever the medium, in terms of the purpose it is intended to serve.

The effectiveness of health education is enhanced in direct relation to the sensitive, knowledge, and creative use of materials. By effectively using materials in a given learning environment, the teacher can facilitate the development of concepts and skills, enhance the acquisition of attitudes and values, and stimulate and motivate the student to explore and learn on his/her own. Supplemental grade level programs have been proven to provide significant learning tools that are age appropriate.

Strengths

1. Instruction is enriched by the use of current supplemental materials. Classroom supplemental programs such as, “Botvin” and “Too Good for Drugs” have had a strong impact on student achievement.

2. The Gibson Community Hospital has been very supportive of the health education program. Field trips are taken to the hospital and the hospital has donated many of the supplemental health materials presently being utilized in the curriculum.

3. Materials are selected for their contribution to meeting objectives of the health education program. Teachers have utilized the Internet for supplements in order to update the curriculum, such as locating Common Core State Standards connections.

4. Some teachers are utilizing various health related resources within the community.

5. The librarians work to purchase health materials that match the curricular needs.

6. The GCMS CUSD #5 has placed a priority on teaching wellness not only in health classes, but also in physical education classes.

Weaknesses

1. The present health textbooks are used to some extent, though all of the charts and statistics are now out of date. Some grade levels use supplements, while others use their science book for the needed information.

2. In past year, many free and worthwhile supplements were made available for the health classes. Today, there are few free materials being offered to the teachers.
Recommendations

1. While financially it would be a burden to purchase new textbooks for health, at some point it is going to become vital that the books be updated.

2. Teachers will continue to research the grade level health topics and ways that they can connect to Common Core State Standards.

3. Teachers will work to teach health across the curriculum for better student understanding.
COORDINATION

A comprehensive school health curriculum functions in all three domains of learning (cognitive, effective & psychomotor). The providing of knowledge alone is usually insufficient in addressing all the complexities of human health. The curriculum must also include activities related to the development of feelings, attitudes, and behaviors conducive to good health. It must guarantee that efforts are made to emphasize health as a value in life, and to enhance critical thinking, decision-making, and problem solving skills regarding health. The coordination for such a comprehensive program is dependent upon the accomplishment of the teacher written objectives as derived from the Illinois Learning Standards, The Next Generation Science Standards, and presentations from health curriculum topic professionals, as well as from adopted texts. The major health strands establish the overall framework for the body of knowledge included in the K-10 health education program. Coordination is ensured through learning experiences that are developmental and sequential from kindergarten through tenth grade.

The only effective way in which the school can fulfill its responsibility for meeting the health needs of youth is through a comprehensive program of health education K-10, for such a program can make a difference and influence the quality of life for this and subsequent generations. Quality health education motivates individuals to voluntarily take an active role in protecting, maintaining, and improving their health.

Strengths

1. The scope and sequence of objectives reflects that the major strands of the curriculum are being well coordinated throughout the grade levels.

2. Not only are the major strands being well coordinated, but also the development of general and specific objectives represents a spiral coordination of content.

3. Health instruction is integrated and correlated with other subject areas when such practice will achieve stated health education objectives.

4. The health curriculum objectives are well coordinated and compatible to the Illinois State Goals for Learning for Physical Education and Health. Some health objectives will be met through the teaching of the Next Generation Science Standards.

5. The high school offers two dual credit health related courses, CNA and Medical Orientation through Parkland College. The courses encourage students to continue their education in health-related fields.

6. The physical education teachers work to incorporate the health and wellness curriculum into the p.e. classes. Often the topics of nutrition, “my plate”, and other wellness topics are supplemented in those class periods.

Weaknesses

1. Coordination of a comprehensive curriculum is hampered by the present inconsistency in grading guidelines and the unbalanced time allocation for health instruction. Some health grades are part of the science grades, while other grade levels have a separate grade.

2. Students are not given an opportunity to select an elective course in health education at the high school level.

Recommendations

1. To facilitate coordination of the health curriculum, the committee again recommends that there be consistency in grading and instructional time. This will enhance the development of a spiral curriculum and should establish greater uniformity in expectation levels for students’ achievement.

2. Offer an elective course in the health area at the high school level in order to promote interest in the health and wellness field.

