

ORGANIZING THEME/TOPIC

FOCUS STANDARDS & SKILLS

PERSONAL HEALTH AND WELLNESS 2.5 weeks Wellness (personal, physical, mental, emotional, social, spiritual) Individual Health and Wellness Decision Making and Goal Setting	 SKILLS Identify the effect of lifestyle choices on the quality of one's life Importance of sleep on one's health Understand the interdependence of the components of health: physical, mental, emotional, social, and spiritual List the major causes of death for the teen and adult population Implement the decision making process Set realistic goals
NUTRITION & FITNESS 3 weeks	SKILLS Describe the impact of mutritional phaises on the functioning of hadu systems and life long health
Nutrition Nutrient Information Consumer Health Resources Fitness Weight Management	 Describe the impact of nutritional choices on the functioning of body systems and life-long health Identify values and sources of essential nutrients Interpret and evaluate food labels relative to nutritional values Identify values and sources of essential nutrients. Explain how to reach and maintain ideal body composition, distinguishing healthful and harmful ways of weight control Explain various influences on each person's food choices Calculate calories, proteins, fats, carbohydrates, and food Identify and discuss the importance of the health and skill related components of fitness Evaluate personal fitness plans for describing exercises that improve cardiovascular endurance, muscular strength and endurance, body composition and flexibility
MENTAL AND EMOTIONAL HEALTH 3 weeks	SKILLS
Stress	

Mental and Emotional Disorders Support Systems Eating Disorders Grief	 Recognize the causes, types and physiological effects of stress and anxiety on various body systems and to the onset of various diseases Identify methods or techniques for stress management Demonstrate healthful ways to express one's emotions Develop an awareness of mental and emotional disorders Identify personality types and evaluate the effect on mental and emotional health Identify signs, symptoms, and treatment of mental and emotional disorders
PREVENTION AND CONTROL OF DISEASE 1 week Communicable and Non-Communicable Diseases Prevention/Management of Diseases Disease Related to Lifestyle Choices	 SKILLS Identify risk factors that may lead to disease including environment, lifestyle choices and genetics/heredity Identify causes, symptoms, treatment and prevention of communicable diseases including STI's Identify causes, symptoms, treatment and prevention of non-communicable diseases Describe the importance of and proper techniques for self-exams including breast and testicular self-exam
INJURY PREVENTION AND SAFETY 1 week Injury Prevention and Treatment First Aid Basic Steps of CPR/Usage of an AED Personal Safety Precautions	 SKILLS Identify hazards and safety precautions in situations such as driving, home care, sports, and recreational activities Explain, demonstrate, and apply first aid for shock, bleeding, orthopedic injuries, burns, head injuries, burns, and poisoning Select and apply appropriate life saving techniques in emergency situations such as choking, absence of breathing, and/or cardiac arrest Understand and demonstrate, through hands-on practice, CPR and AED procedures. Identify appropriate personal safety behaviors (i.e. social safety, exercise safety, etc.)
SUBSTANCE USE, MISUSE, ABUSE, AND ADDICTION 3 weeks Legal and Illegal Drug Usage Media Refusal Skills Impact of Substance Abuse Community Resources	 Define the differences between use, misuse, and abuse of drugs and medication. Understand the use, misuse, and abuse of over the counter, supplements, energy drinks, electronic cigarettes, vaping, and prescription drugs. Define the major classifications of drugs, signs, and symptoms of drug use, and short and long term consequences of substance abuse. Evaluate the media's influence on the sale, and use of tobacco, alcohol and other drugs.

	 Demonstrate the refusal, negotiation and collaboration skills needed to avoid harmful situations regarding someone's use of substances Understand the importance of choosing a substance free lifestyle Explain the genetic, hereditary, and environmental connection with substance abuse and addiction. Access accurate sources of information of drugs
FAMILY LIFE AND SEXUALITY 3 weeks	Recognize individual differences & similarities in sexual identities, relationships, and roles
Sexuality Relationships Consequences of Choices Biology of Family Planning	 Explain the effect of sexuality as it is portrayed in the media Describe expressions of sexuality & demonstrate effective refusal skills related to social List several resources for dealing with sexually related issues/ problems, and family difficulties Explain the process of conception, pregnancy and childbirth. List personal goals that could suffer as a result of an unplanned pregnancy Explain the effectiveness of various contraceptive measures, and recognize the benefits of choosing abstinence Explain the structure and function of the human reproductive system
CONSUMER & COMMUNITY HEALTH *integrated throughout	SKILLS Access and evaluate health information on labels & health promoting products and services
Labels/Health Related Products Resource Evaluation Public Health Policies and Government Influence Positive Health Choices Organ and Tissue Donation	 Identify and explain the roles of consumer health agencies such as FDA, public health department, community blood center, Red Cross, CDC, etc. Evaluate the impact of technology on personal, family and community health Explain patient's rights including privacy issues under HIPAA Understand the impact of lifestyle choices which affect health care options/costs Recognize societal influences on personal health decisions (ie.TV, friends, advertising, etc.) Recognize the effect and legal regulations on health and safety of others. (i.e. Smoking, drunk driving, littering, etc.) Identify the benefits of organ and tissue donation Discuss ways to give permission for organ and tissue donation