HEALTH EDUCATION

GRADE-LEVEL EXPECTATIONS

Missouri Department of Elementary and Secondary Education

May, 2007

HEALTH EDUCATION GRADE LEVEL EXPECTATIONS

The Health Education Grade Level Expectations (GLEs) represent content that Missouri students are expected to know at each grade level. The GLEs are not a curriculum. They are, however, the learner outcomes that should be assessed at the local level to appraise student achievement. The GLEs should not be taught in isolation. Rather, they should be bundled together where possible into well-planned, sequential, and targeted lessons to accomplish district objectives to meet the Show-Me Standards.

Alignment to the Missouri Show-Me Content standards is found in the row titled “State Standards.” The row titled “National Standards” refers to standards from the National Health Education Standards, Second Edition, published by The American Cancer Society (2007).

The following coding system should be used to reference the Health Education GLEs:

STRANDS:

FS = Functions and Interrelationships of Systems

ME = Health Maintenance and Enhancement

RA = Risk Assessment and Reduction

BIG IDEAS:

Use the numeral preceding the Big Idea

CONCEPTS:

Use the capital letter designation

EX: The GLE “recognize the four basic rules of food handling” can be found in the Physical Health Maintenance and Enhancement strand (ME), under the second Big Idea – Nutrition (2), in the concept Food Handling and Safety (D) in grade 2. Therefore, the code for that particular GLE is: ME2D2. Generally avoid the use of periods or dashes in the coding.

	1. Structure and Functions of the Body

	A.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	Grade 9-12

	Sensory System
	Identify the five senses
	Illustrate the functions of the five senses (e.g., eyes to see)
	
	Classify the five sense organs and their parts (e.g., iris, ear canal, olfactory bulb, taste buds, nasal cavity) and explain how the five senses are used in personal and social environment (e.g., gathering information, making observations, drawing conclusions)

Name the major parts, functions and disorders of the sensory organs (e.g., near-sightedness, far-sightedness, hearing loss)
	
	
	
	
	
	Investigate disorders, their treatments, and prevention techniques to maintain a healthy sensory system (e.g., hearing loss, glaucoma, near and far-sightedness, halitosis, numbness, tingling)

	State Standards
	HPE 1
	HPE 1
	
	HPE 1
	
	
	
	
	
	HPE 1, HPE 3

	National Standards
	NH 1
	NH 1
	
	NH 1
	
	
	
	
	
	NH 3

	1. Structure and Functions of the Body

	B.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	Grade 9-12

	Muscular System
	Tell why people have muscles
	Identify a muscle in each region of the body (e.g., arms, torso, legs)

	Describe the functions of the muscular systems and provide examples (e.g., muscles pull on bones to move the joints, move food through the body)

	Recognize the major muscles of the muscular system (e.g., deltoid, tricep, abdominal, quadricep)

	Describe how muscles affect overall health (e.g., burning calories, good posture, healthy heart)
	Explain ways in which the muscular and other body systems work together
	Classify the three different types of muscle tissue (smooth, cardiac, skeletal) and differentiate between voluntary and involuntary muscle movement
	Explain how muscles work in pairs for movement to occur and provide examples (e.g., flexors and extensors, bicep contracts and tricep extends to flex your elbow bringing hand to shoulder)
	
	Investigate disorders, their treatment, and prevention techniques to maintain a healthy muscular system (e.g., muscular dystrophy, muscle cramps, tendonitis, muscle strains)

	State Standards
	HPE 1
	HPE 1
	HPE1
	HPE 1
	HPE 1
	HPE 1
	HPE 1
	HPE 1
	
	HPE 1, HPE 3

	National Standards
	NH 1
	NH 1
	NH 1
	NH 1
	NH 1
	NH 1
	NH 1
	NH 1
	
	NH 3

	C.
	Tell why people have bones
	Identify a bone in each region of the body (i.e., head, arms, torso, and legs)
	Describe the functions of the skeletal system (e.g., protects body parts, supports the framework, works with muscles)
	Categorize and label different bones by body parts (e.g., leg-tibia, arms-humerus, head-skull, torso-spine)
	Identify the different types of bones (i.e., long, flat, wide, short, and curved)

and their functions (mineral storage, calcium, red blood cells, growth plates)
	
	Differentiate among the types of joints in the skeletal system (e.g., ball and socket, hinge, gliding, pivot, moveable, and immovable)
	Explain how the skeletal system supports and protects other body systems (e.g., circulatory, muscular, nervous)
	
	Investigate disorders, their treatment, and prevention techniques to maintain a healthy skeletal system (e.g., osteoporosis, arthritis, sprain, scoliosis)

	Skeletal System
	
	
	
	
	
	
	
	
	
	

	State Standards
	HPE 1
	HPE 1
	HPE 1
	HPE 1
	HPE 1
	
	HPE 1
	HPE 1
	
	HPE 1, HPE 3

	National Standards
	NH 1
	NH 1
	NH 1
	NH 1
	NH 1
	
	NH 1
	NH 1
	
	NH 3

	1. Structure and Functions of the Body

	D.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	Grade 9-12

	Integumentary System (skin)
	
	
	Describe the function of the skin (e.g., protection)
	Identify the major components and functions of the integumentary system (i.e., skin, hair, nails)
	Determine the cause/effect of healthy lifestyle choices as they relate to the three layers of skin (nutrition, hydration, exercise)
	Formulate ways to protect skin from environmental damage

Explain ways in which the integumentary system works with the sensory organs

Recognize the importance of self and regular check-ups for skin abnormalities
	
	
	
	

	State Standards
	
	
	HPE 1
	HPE 1
	HPE 1
	HPE 1
	
	
	
	

	National Standards
	
	
	NH 1
	NH 1
	NH 5
	NH 5, NH 7
	
	
	
	

	1. Structure and Functions of the Body

	E.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	Grade 9-12

	Cardio-respiratory/Circulatory System
	Show the location of the heart
	Predict what happens to your heart rate during physical activity
	Identify the major components (i.e., blood vessels, heart) and functions (e.g., transport blood throughout the body)

of the cardio-respiratory

system

Name the major functions of the cardio-respiratory system
	Identify the cause and effect of lifestyles choices (e.g., activity, diet, tobacco use) on the cardio-respiratory system (e.g., healthy heart vs. unhealthy heart, blocked blood vessels, lung capacity)

Identify the cause and effect of an active vs. inactive lifestyle on the cardio-respiratory system (e.g., healthy vs. unhealthy heart and lungs)
	Show the effects of lifestyle choices (e.g., high fat diet, physical activity) on the cardio-respiratory system and relate how the cardio-respiratory system affects quality of life
	Identify the types of blood vessels (i.e., arteries, veins, capillaries)

Identify the chambers of the heart (i.e., atrium, ventricle)

Identify types of blood cells (i.e., red, white, platelets)

Explain ways in which the cardio-respiratory system interacts with other systems
	
	Analyze how aerobic exercise impacts an individual physically, mentally, and emotionally
	
	Investigate disorders, their treatments, and prevention techniques to maintain a healthy cardio-respiratory system (e.g., high blood pressure, anemia, hemophilia, sickle cell, asthma, allergies, bronchitis, pneumonia)

	State Standards
	HPE 1
	HPE 1
	HPE 1
	HPE 1
	HPE 1
	HPE 1
	
	HPE 1
	
	HPE 1, HPE 3

	National Standards
	NH 1
	NH 1
	NH 1
	NH 1
	NH 5
	NH 1
	
	NH 1
	
	NH 3

	1. Structure and Functions of the Body

	F.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	Grade 9-12

	Respiratory
System
	
	Identify the basic components of the respiratory system (e.g., nose, mouth, lungs)
	Identify additional components of the respiratory system (e.g., trachea, bronchial tubes, diaphragm, alveoli)
	Identify common problems, symptoms, and treatment of breathing disorders (e.g., asthma, bronchitis)

Identify the cause and effect of lifestyle choices on the respiratory system (e.g., inactivity, tobacco)

	Describe the function of the respiratory system (e.g., exchange of carbon dioxide and oxygen) between air sacs and capillaries
	
	Illustrate air flow through the respiratory system and it’s relationship to the circulatory system
	Measure respiratory rates during inactivity and activity
	
	

	State Standards
	
	HPE 1
	HPE 1
	HPE 1
	HPE 1
	
	HPE 1
	HPE 1
	
	HPE 1, HPE 3

	National Standards
	
	NH 1
	NH 1
	NH 1
	NH 1
	
	NH 1
	NH 1
	
	NH 3

	1. Structure and Functions of the Body

	G.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	Grade 9-12

	Nervous System
	
	
	
	Identify the major components and functions of the nervous system (i.e., brain, spinal cord, nerves)

	Define and distinguish between short-term and long-term memory
	Summarize the functions of the nervous system (e.g., sending and receiving messages, regulating body functions), serving as the body’s control center for five senses (emotions, speech, coordination, balance, and learning)

	Investigate how environment affects learning

Distinguish between the CNS and PNS (Central Nervous System and Peripheral Nervous System)

	Describe how healthy lifestyle choices (e.g., exercise, diet, sleep) affect the functioning of the central nervous system and peripheral nervous system (e.g., exercise increases endorphins, stress relief, mental alertness)
	Analyze how learning is influenced by the brain’s short term and long term memory, environmental learning styles and learning strategies (e.g., multiple intelligences, cooperative learning, hypothesis, inquiry)
	Investigate disorders, their treatment, and prevention techniques to maintain a healthy nervous system (e.g., mental disorders, spinal cord injuries, cerebral palsy, meningitis, chemical imbalances, hives, shingles, multiple sclerosis, Parkinson’s, epilepsy)

	State Standards
	
	
	
	HPE1
	HPE 1
	HPE 1
	HPE 1
	HPE 1, HPE 2
	HPE 1
	HPE 1, HPE 3

	National Standards
	
	
	
	NH 1
	NH 1
	NH 1
	NH 1, NH 3
	NH 1
	NH 1
	NH 3

	1. Structure and Functions of the Body

	H.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	Grade 9-12

	Digestive System
	
	
	
	Identify the major components (e.g., mouth, esophagus, stomach, small intestine, large intestine) and functions of the digestive system

	Describe the processes of the digestive system (e.g., how the teeth, tongue, and saliva begin the digestive process) and how they are affected by lifestyle choices (e.g., diet, activity level, dental care)
	Explain ways in which the digestive and other body systems work together
	Identify the function of each organ in the digestive system (e.g., stomach-digestive juices, pancreas-insulin, gall bladder-storage of bile, liver-removes toxins, small intestines-absorbs nutrients, large intestines-removes solid waste) as it relates to overall health
	
	
	List the most common disorders, describe how to treat them and prevention techniques to maintain a healthy digestive system (e.g., ulcers, irritable bowel syndrome, Crohn’s Disease, diarrhea, constipation, gall stones, colon cancer)

	State Standards
	
	
	
	HPE 1
	HPE 1
	HPE 1
	HPE 1
	
	
	HPE 1, HPE 3

	National Standards
	
	
	
	NH 1
	NH 1
	NH 1
	NH 1
	
	
	NH 1

	1. Structure and Functions of the Body

	I.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	Grade 9-12

	Urinary/Excretory System
	
	
	
	
	Label the major components (i.e., kidneys, ureters, bladder, urethra) and functions of the urinary/excretory system (e.g., removes liquid waste from the body)
	Explain ways in which the urinary/excretory works with other body systems
	
	Relate how health behaviors affect the urinary/excretory system
	
	Investigate disorders, their treatment, and prevention techniques to maintain a healthy urinary/excretory system (e.g., kidney stones, urinary tract infections, nephritis)

	State Standards
	
	
	
	
	HPE 1
	HPE 1
	
	HPE 1, HPE 2
	
	HPE 1, HPE 3

	National Standards
	
	
	
	
	NH 1
	NH 1
	
	NH 1
	
	NH 3

	1. Structure and Functions of the Body

	J.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	Grade 9-12

	Endocrine System
	
	
	
	
	Identify and describe the basic structure and functions of the endocrine system including growth (pituitary), reproduction (ovaries, testes), fight or flight responses (adrenal), energy, metabolism (thyroid)
	Explain ways in which the endocrine and nervous systems work together
	Describe how the endocrine system affects all other body systems

	
	Relate a function of each endocrine gland (e.g., thyroid-metabolism; pituitary-master hormonal gland and height; adrenal-fight or flight; pancreas-insulin; ovaries-eggs; testes-sperm) and how it is impacted by lifestyle choices
	Investigate disorders, their treatments, and prevention techniques to maintain a healthy endocrine system (e.g., thyroid cancer, type II diabetes, chemical imbalances)

List the causes of type II diabetes and describe management procedures and prevention techniques

	State Standards
	
	
	
	
	HPE 1
	HPE 1
	HPE 1
	
	HPE 1, HPE2
	HPE 1, HPE 3

	National Standards
	
	
	
	
	NH 1
	NH 1
	NH 1
	
	NH 1
	NH 1, NH 3

	1. Structure and Functions of the Body

	K.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	Grade 9-12

	Reproductive System
	
	
	
	
	Identify and describe the basic structure and function of the male and female reproductive system (e.g., menstrual cycle, nocturnal emissions)
	Research and analyze the physical, emotional, social, and intellectual changes occurring during puberty
	Describe how hormones are responsible for the development of secondary sex characteristics and for the production and release of reproductive cells, allowing the opportunity for fertilization
	Distinguish between dominant and recessive traits
	Describe the impact heredity and lifestyle choices have on the reproductive system functions and disease formation

Explain how to maintain a healthy reproductive system

Identify cancer signs and symptoms and explain the importance of monthly self-examinations

	Recognize normal vs. abnormal conditions of the reproductive system

Explain how the following affect the functioning of the reproductive system: ovarian cysts, HPV/cervical cancer, premenstrual syndrome, infertility, ovarian cancer, testicular cancer, and prostate cancer

Discuss the importance of routine physical examinations and tests (e.g., pap smears, mammograms, prostate examination) to reduce the risks of problems related to cancer and other chronic diseases

	State Standards
	
	
	
	
	HPE 1
	HPE 1
	HPE 1
	HPE 1
	HPE 1
	HPE 1, HPE 2, HPE 3

	National Standards
	
	
	
	
	NH 1
	NH 3
	NH 1
	NH 1
	NH 1
	NH 1

	1. Structure and Functions of the Body

	L.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	Grade 9-12

	Lymphatic-Immune System
	
	
	
	
	Describe how to keep the immune system healthy and explain the principles of vaccination and immunization
	
	Label the major components

(i.e., lymph nodes, lymph vessels, tonsils, thymus, spleen) and identify the functions of the lymphatic system (e.g., recognizes and destroys invading pathogens, immunity)
	
	
	Investigate disorders, their treatments, and prevention techniques to maintain a healthy lymphatic/immune system (e.g., common cold, influenza, tonsillitis, strep throat)

	State Standards
	
	
	
	
	HPE 1
	
	HPE 1
	
	
	HPE 1, HPE 2, HPE 3

	National Standards
	
	
	
	
	NH 1
	
	NH 1
	
	
	NH 3

	2. Social, Emotional and Mental Health

	A.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	Grade 9-12

	
	State qualities of a good friend

Recognize similarities and differences of families
	Identify responsibilities within a family and describe characteristics needed to be a responsible family member

	Recognize the influence peers have on people (shared interest, goals, and values)
	
	
	Identify how family, friends, and culture can influence personal health practices and decisions
	Differentiate between negative and positive peer pressure and discuss reversal techniques

Evaluate ideas and perspectives regarding the influence that family, friends, and culture have on health choices and behaviors during adolescence
	
	
	Cite evidence that supports the rights both individuals and the communities have when making social health decisions

Describe patterns of physical, social, and mental/emotional health that promote healthy long-term relationships (e.g., dating, work environment, friendship, and marriage)

	Influence of
Family and Peers
	
	
	
	
	
	
	
	
	
	

	State

Standards
	HPE 2
	HPE 2
	HPE 2
	
	
	HPE 2
	HPE 5
	
	
	HPE 2

	National Standards
	NH 2
	NH 2
	NH 2
	
	
	NH 2
	NH 2
	
	
	NH 2, NH 8

	B.
	
	Recognize how each person has a unique contribution (e.g., physical, mental, cultural, ethnicity) to their community (e.g., classroom, school, neighborhood)

	Identify the cause and effect of one’s actions on others
	Analyze the duties and responsibilities needed to be a contributing member of a social community (e.g., school, church, neighborhood, Girl/Boy Scouts, service)
	Relate the effects of human actions towards people with diverse backgrounds and demonstrate ways to effectively communicate with them
	Recognize situations where the perspective of others may differ from your own

	
	
	
	Develop a list of attributes needed to live effectively with others

	Responsibilities in Society
	
	
	
	
	
	
	
	
	
	

	State

Standards
	
	HPE 2
	HPE 2
	HPE 2
	HPE 2
	HPE 2
	
	
	
	HPE 2

	National Standards
	
	NH 2
	NH 2
	NH 8
	NH 2, NH 4
	NH 2
	
	
	
	NH 2

	2. Social, Emotional and Mental Health

	C.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	Grade 9-12

	
	Recognize different emotions

Identify appropriate ways of expressing feelings and recognize verbal and nonverbal cues associated with each (e.g., happy, sad, mad, and afraid)
	Identify a variety of feelings and situations that may require adult assistance
	Identify appropriate ways to express needs, wants, and feelings (e.g., dealing with anger, model attentive listening skills)
	Evaluate the importance of effective listening skills in building and maintaining relationships
	
	Define defense mechanisms (constructive or destructive) as a means for handling emotions (e.g., talking it out vs. shutting down)
	Describe how to constructively manage feelings caused by disappointment, stress, separation or loss

Model healthy communication skills through exchange of information, questions, and ideas while recognizing the perspective of others
	Formulate scenarios that will illustrate potential problems or difficult situations
	Analyze ways individuals can respond to the various needs and characteristics of diverse people including those with different abilities, chronic diseases, different ethnic and cultural backgrounds
	Compare and contrast constructive versus destructive defense mechanisms as a means for handling one’s emotions

Predict how the dynamics of relationships with family, groups, and community change as the individual matures

	Communication Skills
	
	
	
	
	
	
	
	
	
	

	State Standards
	HPE 2
	HPE 2
	HPE 2
	HPE 2
	
	HPE 2
	HPE 2
	HPE 2
	HPE 2
	HPE 2

	National

Standards
	NH 4
	NH 4
	NH 4
	NH 4
	
	NH 4
	NH 4
	NH 4
	NH 4
	NH 4

	1. Personal and Family Health

	A.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	Grade 9-12

	
	Identify behaviors that keep a person healthy (e.g., physical activity, sleep, good nutrition, clothing, hygiene)
	Show the cause and effect of healthy behaviors (e.g., physical activity, sleep, good nutrition, clothing, hygiene)
	Identify and show good oral hygiene (e.g., brushing, flossing, dental exams)
	Describe how personal health is enhanced by behaviors (include care of skin, teeth, gums, hair, eyes, nose, ears, nails)
	Classify activities as they relate to the health related fitness components and identify behaviors, that if performed regularly, can contribute to a healthy lifestyle (eating breakfast daily, not smoking, adequate sleep, maintain normal weight, regular physical activity, avoiding alcohol, healthy snacking)
	Create a personal health plan that includes balanced nutrition, physical activity, hygiene, adequate sleep, no alcohol, healthy snacking
	Identify body changes during puberty and proper hygiene practices (e.g., acne)
	Critique personal behaviors and their cause and effect that relate to the following choices:

eating breakfast daily; refraining from the use of tobacco and alcohol;

sleeping six to eight hours a night;

maintaining a healthy weight;

daily moderate to vigorous physical activities; making healthy food choices (fruits, vegetables, whole grains, portion sizes)
	Analyze how social, emotional, physical, and mental health affect wellness
	Show the steps used in the problem solving model to examine system functions and disease formation encountered in daily living situations (e.g., lead poisoning, second-hand smoke)

	Personal Health
	
	
	
	
	
	
	
	
	
	

	State

Standards
	HPE 2
	HPE 2
	HPE 2
	HPE 2
	HPE 2, HPE 5
	HPE 2
	HPE 2
	HPE 2, HPE 5
	HPE 2
	HPE 1, HPE 2, HPE 3, HPE 4, HPE 6

	National

Standards
	NH 1
	NH 1
	NH 1
	NH 1
	NH 1
	NH 1
	NH 1
	NH 1
	NH 1
	NH 1

	1. Personal and Family Health

	B.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	Grade 9-12

	
	
	Identify preventive health care (e.g., immunizations, regular health and dental check-ups)

	
	Summarize how preventive health care enhances one’s health (e.g., immunizations, regular health and dental care)

	
	
	Identify various health needs during adolescence (e.g., mental, emotional, social, and physical, hygiene)

	Predict problems that may occur due to insufficient or lack of preventive care for health needs

	Assess personal health needs during adolescence and apply strategies to address those needs or problems

	Discuss the concept of preventive care and its importance in maintaining and improving health

	Preventive Care
	
	
	
	
	
	
	
	
	
	

	State

Standards
	
	HPE 3
	
	HPE 3
	
	
	HPE 5
	HPE 3
	HPE 5
	HPE 3

	National

Standards
	
	NH 1
	
	NH 1
	
	
	NH 1
	NH 1
	NH 5
	NH 1

	1. Personal and Family Health

	C.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	Grade 9-12

	
	
	
	Describe how people grow and change throughout life (physically, mentally, emotionally, and socially)
	Sequence the stages of the human life cycle (e.g., infant, toddler, preschool, school-age)
	
	Recognize the rapid changes in adolescent development (e.g., social, emotional, physical, intellectual growth)

	Compare and contrast factors that can affect growth and development which one can alter, enhance, or adapt (e.g., heredity, family, environment, physical activity, hormones, disease)
	Sequence the process and events of the human life cycle including fertilization, fetal development and birth
	
	

	Growth and Development
	
	
	
	
	
	
	
	
	
	

	State

Standards
	
	
	HPE 1
	HPE 1
	
	HPE 1, HPE 2
	HPE 2
	HPE 1
	
	

	National

Standards
	
	
	NH 1
	NH 1
	
	NH 1
	NH 1
	NH 1
	
	

	1. Personal and Family Health

	D.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	Grade 9-12

	
	Recognize that active play makes people strong and healthy
	Recognize that physical activity increases heart and respiratory rate
	Describe how physical activity makes a person’s body stronger (e.g., helps develop strength, endurance, flexibility, and body composition)
	Identify components of health related fitness
	
	Distinguish individual strengths and weaknesses in health-related fitness
	
	Distinguish the differences between health and skill related fitness
	
	Analyze factors (e.g., time, cost, accessibility) and benefits (physical and psychological) related to regular participation in physical activity

Analyze present fitness levels to create a personal fitness plan which meets current and future needs necessary for the maintenance of total fitness

	Health and Skill Related Fitness
	
	
	
	
	
	
	
	
	
	

	State

Standards
	HPE 4
	HPE 4
	HPE 4
	HPE 4
	
	HPE 4
	
	HPE 4
	
	HPE 4

	National

Standards
	NH 1
	NH 1
	NH 1
	NH 1
	
	NH 1
	
	NH 1
	
	NH 1

	2. Nutrition

	A.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	Grade 9-12

	
	
	Recognize that foods come from plant and animal sources and provide the body with fuel (energy)

Recognize that food fits into different groups and that different amounts are needed from each food group for healthy eating (i.e., grains, fruits, vegetables, dairy, beans, meats)

	Identify healthy food choices (see MyPyramid.gov) in each of the five food groups (sorting play food or pictures into food groups)

Compare and contrast the effects of nutrient-dense and empty-calorie foods on the body (e.g., soda/skim milk, chips/apple; cookies/carrots)
	Identify the six essential nutrients and their functions (carbohydrates, protein, fats, vitamins, minerals, water)
	Identify the sources and basic functions of the six essential nutrients including fiber, and locate five essential nutrients (carbohydrates, fats, proteins, vitamins, minerals) on food labels and recognize that this information helps one make healthy food choices

Describe the relationship between food intake and energy
	Identify sources and functions of specific vitamins and minerals that are critical for youth (e.g., calcium, folate, vitamins A,C and D)

Recognize the MyPyramid.gov food slogans (e.g., go lean with meat, vary your vegetables, focus on fruits, get your calcium rich foods, make the most of your whole grains)
	Describe and differentiate the contribution specific nutrients make towards growth repair, and cellular needs of the body:

fats provide the body with a stored form of energy, warmth and insulation for body organs;

carbohydrates provides the body with an immediate source of energy;

proteins help the body grow, make muscles strong and repair body tissues;

vitamins and minerals help to release energy and help the body fight infections making strong bones and teeth
	Apply nutrition knowledge to compare the nutrient contribution of a food to its energy contribution

	Justify food sources that supply each of the essential nutrients
	Assess key nutrients and their specific functions and influences on body processes (e.g., disease prevention)

Assess how nutritional needs change throughout the life cycle

	Essential Nutrients and Food Groupings
	
	
	
	
	
	
	
	
	
	

	State Standards
	
	HPE 2
	HPE 2
	HPE 2
	HPE 2
	HPE 2
	HPE 2
	HPE 2
	HPE 2
	HPE 2

	National Standards
	
	NH 1
	NH 1, NH 5
	NH 1
	NH 1
	NH 1
	NH 1
	NH 5
	NH 1
	NH 1

	2. Nutrition

	B.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	Grade 9-12

	
	Recognize we need a variety of foods each day
	
	Identify a healthy snack from each food group (see MyPyramid.gov)

Recognize that eating healthy and being active will help maintain a healthy body composition
	Compare and contrast the relationship between body image and personal health (e.g., self-esteem, disease prevention)
	Make decisions regarding food choices based on balance (e.g., food log, meal planning, grocery shopping), moderation and variety
	Use the MyPyramid.gov website to construct a balanced menu

Describe and assess the relationship of family preferences and culture to food choices

	Discuss the misconceptions projected by society in regard to body image
	Evaluate factors that influence food choices (e.g., culture, family, emotions, peers, media) and their impact on nutrition and health.

Recognize the symptoms of various eating disorders and proper referral sources
	Create a meal plan (s) through the selection of appropriate food based on energy needs, food preferences and nutrient requirements as represented in “My Pyramid”
	Prove how a well-balanced diet that is low in fat, high in fiber, vitamins and minerals can reduce the risk of certain disease

Investigate and analyze the factors that influence dietary choices (e.g., lifestyle, ethnicity, family, media, and advertising)

Analyze food choices and discuss how it should be used to develop a proper diet

	Balance, Variety and Moderation
	
	
	
	
	
	
	
	
	
	

	State Standards
	HPE 2
	HPE 2
	HPE 2
	HPE 2
	HPE 2
	HPE 2
	HPE 2
	HPE 2, HPE 6
	HPE 2
	HPE 2

	National Standards
	NH 1
	NH 1
	NH 1
	NH 1
	NH 5
	NH 1, NH 2
	NH 2
	NH 2
	NH 1
	NH 1, NH 2

	2. Nutrition

	C.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	Grade 9-12

	
	
	Recognize that packaged food products contain labels

	Identify the basic parts of the Nutrition Facts label (e.g., serving size, fat, sugar, ingredients)
	Explain the importance of nutrition facts on food labels in making healthy selections (e.g., serving size, calories, nutrients, ingredients)
	
	Examine food labels to determine calories and nutrients in a product (e.g., compare nutritional value and ingredients of two product labels)
	Identify allergy information on food labels
	Analyze and critique food labeling information to determine calories, nutrients, serving size, types of ingredients and nutritional value in a product
	
	Apply concepts using food labels to meet the dietary needs of individuals for a healthy lifestyle (e.g., diabetes, lactose intolerance, food allergies)

	Food Labels
	
	
	
	
	
	
	
	
	
	

	State

Standards
	
	HPE 2
	HPE 2
	HPE 2
	
	HPE 2
	HPE 2
	HPE 2
	
	HPE 2, HPE 6

	National

Standards
	
	NH 3
	NH 3
	NH 5
	
	NH 3
	NH 1
	NH 1, NH 2
	
	NH 1

	D.
	Recognize how germs are spread and apply practices to reduce germs in our community (e.g., hand washing, not eating food off, floor, not touching others’ food, wash fruits and vegetables)
	Illustrate proper food safety procedures (e.g., washing hands, not touching other’s food, double dipping)

	Recognize the four basic rules of food handling (i.e., clean, cook, chill, separate)

	
	Describe proper food guidelines and storage (e.g., expiration date, refrigerated vs. non-refrigerated food)
	
	
	Apply the four basic rules of food handling (e.g., clean, chill, cook, separate) to different food preparation situations
	
	Discuss the cause and effect relationships that influence a safe food supply (e.g., regulatory agencies, food handling and production, food storage techniques, pesticides, additives, bioterrorism)

	Food Handling and Safety
	
	
	
	
	
	
	
	
	
	

	State

Standards
	HPE 2
	HPE 2
	HPE 2
	
	HPE 2
	
	
	HPE 2
	
	HPE 2, HPE 6

	National

Standards
	NH 7
	NH 7
	NH 7
	
	NH 7
	
	
	NH 7
	
	NH 7

	2. Nutrition

	E.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	Grade 9-12

	
	
	Recognize that food provides the body with fuel (energy) (e.g., importance of eating breakfast)

	Select foods that are nutrient-dense to provide the body with long-lasting energy for thinking and physical activity (e.g., eating fruits/vegetables versus candy/chips)
	Recognize that essential nutrients provide different amounts of energy (e.g., carbohydrates, protein, fats)
	
	Summarize the relationship between food intake and physical activity
	
	Apply nutrition knowledge to compare the nutrient contribution of a food to its energy contribution
	
	Design a nutritional plan and fitness program based on the relationship between food intake and activity level with regard to weight management and healthy living (e.g., caloric intake, calorie expenditure, weight gain, weight maintenance, and safe weight loss)

	Food Energy and Physical Activity
	
	
	
	
	
	
	
	
	
	

	State

Standards
	
	HPE 2
	HPE2
	HPE 2
	
	HPE 2
	
	HPE 2
	
	HPE 2

	National

Standards
	
	NH 1
	NH 5
	NH 1
	
	NH 1
	
	NH 1
	
	NH 5

	3. Consumer Health and Safety

	A.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	Grade 9-12

	
	
	
	Identify advertising techniques that target children (e.g., toys in cereal, fast food meals, cartoon characters)
	
	Collect and display examples of how the media can influence a consumer decision regarding health practices and products (e.g., magazine, newspaper, commercial)
	
	Recognize that fads, quackery, and advertising can influence health behaviors and practices
	
	Analyze marketing and advertising techniques that influence consumer decisions (e.g., bandwagon, beautiful people, good times, status symbols/well known characters)
	Evaluate the role the media can play in influencing young adults’ self concept by idealizing body image and elite performance levels of famous people

Analyze the health claims that the media make and their impact on physical, mental/emotional, and social health.

	Media Influence on Health Habits and Decisions
	
	
	
	
	
	
	
	
	
	

	State

Standards
	
	
	HPE 6
	
	HPE 6
	
	HPE 6
	
	HPE 6
	HPE 6

	National

Standards
	
	
	NH 2
	
	NH 2
	
	NH 2
	
	NH 2
	NH 2

	3. Consumer Health and Safety

	B.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	Grade 9-12

	
	
	
	
	
	
	List five rights that consumers have to protect themselves from false health claims: (1) right to safety (2) right to be informed (3) right to be heard, (4) right to have problems corrected, (5) right to consumer education

Identify consumer health problems in your community
	
	
	Identify and select appropriate consumer protection agencies that address various specific consumer issues

Identify and analyze consumer health issues and products to make wise decisions

	Analyze the reliability of health care information, services and products that could affect consumer decision-making (e.g., finding specialists such as CDC, county health departments, extension centers; insurance carriers, clinics, hospitals, OB/GYN, and emergency rooms)

	Consumer Rights and Issues
	
	
	
	
	
	
	
	
	
	

	State

Standards
	
	
	
	
	
	HPE 6
	
	
	HPE 6
	HPE 6

	National

Standards
	
	
	
	
	
	NH 8
	
	
	NH 8
	NH 8

	3. Consumer Health and Safety

	C.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	Grade 9-12

	
	Identify community helpers and health professionals (e.g., fire, police, nurse, doctor, dentist, pediatrician, pharmacist, safety patrol)
	Describe the responsibilities of various community helpers
	
	
	Compare and contrast community helpers and agencies who can provide assistance for specific health issues or problems (e.g., firemen, policemen, paramedics, American Heart Association)
	
	Recognize how the collaboration efforts of individuals, communities, and government affect the health of a community (e.g., recycling effort, pollution centers)

Identify and explore health-related careers
	Connect the appropriate resource in the community to determine their role in prevention and treatment of health related problems (e.g., American Cancer Society, March of Dimes, American Health Association)

Examine the different types of health care systems (e.g., HMOs – employer-provided health insurance)
	Examine the viewpoints and efforts of individuals, communities, and government regarding societal health issues in order to make decisions that are informed and responsible: managing waste, conserving energy and water, pollution control,

tobacco free facilities

Analyze how the Department of Health and Senior Services, the Center for Disease Control and Prevention, and other public health agencies are responsible for disease reduction and control prevention, research, education, and enforcement of laws (e.g., food inspection, safe food storage and handling, distributing flu vaccines, and no smoking ordinances)

Identify career opportunities in health-related professions and how these roles meet the needs of the health consumer (e.g., exercise physiologist, sports therapist, dietician, tertiary care)
	Develop a list of individual and/or governmental agencies and explain their responsibility for providing assistance to people for their health needs (e.g., Al-anon for drug abuse or dermatologist for acne)

	Community Services/Careers
	
	
	
	
	
	
	
	
	
	

	State

Standards
	HPE 6
	HPE 6
	
	
	HPE 6
	
	HPE 6
	HPE 6
	HPE 6
	HPE 6

	National

Standards
	NH 3
	NH 3
	
	
	NH 3
	
	NH 3
	NH 3
	NH 3
	NH 3

	4. Life Management Skills

	A.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	Grade 9-12

	
	Recognize that people have disagreements and choices on how to resolve them
	Recognize that decisions have consequences

	Identify positive ways to solve or prevent problems (e.g., verbal communication skills, non-verbal, and “I” messages)
	Identify the five steps of the decision making process:

1. What is the problem?

2. What are my choices?

3. What are the pros and cons of each choice?

4. How important are the consequences of each choice?

5. Which is the best choice?
	Explain and cite examples where the decision making process may be used (e.g., choosing sports, snacks, friends)

	Apply strategies to solve or prevent problems (e.g., listen attentively, clam down, find a compromise)
	Recognize that life management skills (e.g., stress management, goal setting, decision making, assertive behavior, resisting peer pressure, and conflict resolution) can be applied to personal situations that adolescents encounter
	Analyze and evaluate how the decision making process can help an individual in life situations
	Distinguish between problems that can be solved independently and those that need the help of a peer, adult, or professional
	Apply practices that preserve and enhance the safety and health of others (e.g., conflict resolution, peer mediation, seeking adult or professional consultation, stress management, goal setting, decision-making, assertive behavior, resisting peer pressure, asset development)

	Decision Making and Problem Solving
	
	
	
	
	
	
	
	
	
	

	State Standards
	HPE 2
	HPE 2
	HPE 2
	HPE 2
	HPE 2
	HPE 2
	HPE 2
	HPE 2
	HPE 2
	HPE 2

	National Standards
	NH 2
	NH 5
	NH 5
	NH 5
	NH 5
	NH 5
	NH 5
	NH 5
	NH 5
	NH 5

	4. Life Management Skills

	B.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	Grade 9-12

	
	Recognize and practice saying “no” to unhealthy actions and behaviors toward them (e.g., stop, get away, and tell an adult or No, Go, and Tell)
	Describe what causes disagreements/fights and how to avoid them

	
	Define refusal skills (strategies that help you say no) and assertive skills (skills that allow you to behave with confidence)
	Identify steps of conflict resolution:

(1) identify the conflict; (2) agree to disagree; (3) listen to each other; (4) negotiate; (5) compromise on a solution
	
	Apply and assess conflict/mediation strategies to a variety of conflict situations

	Examine the impact that peer pressure refusal skills have on self-perception and the perception of others
	
	

	Refusal/Assertive Skills and
Conflict Resolution
	
	
	
	
	
	
	
	
	
	

	State

Standards
	HPE 2, HPE 5
	HPE 2, HPE 5
	
	HPE 2, HPE 5
	HPE 2, HPE 5
	
	HPE 2, HPE 5
	HPE 2, HPE 5
	
	

	National

Standards
	NH 4
	NH 4
	
	NH 4
	NH 4
	
	NH 4
	NH 4
	
	

	4. Life Management Skills

	C.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	Grade 9-12

	
	
	demonstrate how goal-setting can help a person make a difference in their health or fitness
	Identify positive influences in a person’s life (e.g., school, community, family)
	
	Assess situations that may require coping strategies (e.g., loneliness, boredom, grief, anger, shyness) and list assets that would help address these situations
	Establish short and long term goals for a specific health issue
	Evaluate current assets (positive influences in one’s life) and determine ways to enhance those qualities
	
	
	

	Goal Setting and Asset
Development
	
	
	
	
	
	
	
	
	
	

	State

Standards
	
	HPE 2
	HPE 2
	
	HPE 2
	HPE 2
	HPE 2
	
	
	

	National Standards
	
	NH 6
	NH 6
	
	NH 6
	NH 6
	NH 6
	
	
	

	D.
	
	Recognize what stress is and how it affects the body

	Identify healthy activities that can relieve uncomfortable feelings and emotions
	Describe healthy activities and coping strategies to deal with uncomfortable feelings and emotions(e.g., ask a trusted adult, make a plan of action, exercise, speak up)

Differentiate positive and negative stress and how they can affect a person
	Identify personal stressors in daily living (e.g., large groups, tests, family pressures, too busy, language barriers) and describe strategies to deal with these stressors (coping, time management, decision-making)

	Describe the short and long term effects of stress on the body
	Describe positive stress management skills to reduce stress related problems
	Analyze various techniques designed to enhance coping abilities and manage stress (e.g., stay healthy, relax, positive outlook, physically active, talk it out)
	
	Create a plan using life management skills to address personal and social concerns that are a part of daily living (e.g., learning to manage time and stress, setting goals, dealing with conflicts, working collaboratively)

	Stress Management and Coping Skills
	
	
	
	
	
	
	
	
	
	

	State Standards
	
	HPE 2
	HPE 2
	HPE 2
	HPE 2
	HPE 2
	HPE 2
	HPE 2
	
	HPE 2

	National Standards
	
	NH 1
	NH 1
	NH 1
	NH 1
	NH 1
	NH 1
	NH 1
	
	NH 5, NH 6

	4. Life Management Skills

	E.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	Grade 9-12

	
	Define “private parts” (e.g., what is covered by a swimming suit) and distinguish between “safe” and “unsafe” touch
	Identify a trusted adult

Identify acceptable and unacceptable behavior toward others and list positive ways to deal with those behaviors

	Identify resources in the community that can provide safety (e.g., police, safe houses, school, counselor, mall security)
	Define bullying and harassment and list acts of each (e.g., excluding from group, teasing, inflicting physical harm)

Define violence and identify the causes (e.g., anger, prejudice, child abuse, socio-economic status)
	Describe strategies to prevent bullying (e.g., avoid being alone, stay away from people who fight, ignore insults)

Describe strategies to prevent violence (e.g., count to 10 before acting, talk to a trusted adult about feelings, physical activity, channel energy into worthwhile activity)
	Devise a plan to reduce the risk of becoming a victim of violence, include violence prevention strategies (e.g., learn to protect yourself, avoid violent situations, choose friends wisely, don’t talk to strangers)
	Formulate a personal and school-wide plan(s) to address and reduce bullying
	Discuss sexual harassment issues and create a plan to address these issues
	Demonstrate strategies to prevent, manage, or report social problems related to abuse, exploitation, harassment, or bullying

Investigate resources available to cope with social problems related to abuse, exploitation, harassment, or bullying (e.g., school, police, peers, hotlines, counselors)
	Develop a list of intervention skills that can be used to prevent violence and describe when and how to use these skills

	Harassment/Bullying and Violence Prevention
	
	
	
	
	
	
	
	
	
	

	State Standards
	HPE2, HPE5
	HPE2, HPE5
	HPE2, HPE5
	HPE 2, HPE 5
	HPE 2, HPE 5
	HPE 2, HPE 5
	HPE 2, HPE 5
	HPE 2, HPE 5
	HPE 2, HPE 5
	HPE 2, HPE 5

	National Standards
	NH 1
	NH 2
	NH 3
	NH 1
	NH 1
	NH 1
	NH 5
	NH 1, NH 5
	NH 1
	NH 1

	1. Disease Prevention and Control

	A.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	Grade 9-12

	
	Recognize that germs cause illness.
	Identify signs of illness and list ways to help you recover

Define germs, where they are found, and what harm they cause to the body

	Define communicable and non-communicable diseases

Identify how germs are spread and apply practices which help reduce germs in our community (e.g., cover mouth when sneezing, wash hands)
	Classify communicable and non-communicable diseases into the appropriate category
	Identify and describe basic causes, symptoms, treatments, and management of common communicable diseases and health problems

	Determine cause and effect relationships between non-communicable diseases (e.g., Type I diabetes vs. Type II diabetes) and lifestyle behaviors
	
	
	Connect causative factors, symptoms, treatment and preventive measures to their appropriate non-communicable diseases

Explain how risk behaviors can contribute to the development of chronic disease (e.g., relationships between smoking and emphysema or alcohol consumption and cirrhosis)
	Describe the effects of positive lifestyles behaviors on the occurrence of disease (e.g., sunscreen, physical activity, diet, sleep, stress management)

Conduct research to answer questions regarding epidemiological studies and cite evidence about the management and prevention of communicable and non-communicable diseases (e.g., local health department statistics, youth risk behavior survey (YRBS), Centers for Disease Control (CDC), National Institute of Health (NIH)

Analyze past problems related to chronic diseases to develop strategies to predict, prevent, solve or manage present or future disease-related problems (e.g., ethnic, cultural and family histories)

	Communicable vs. Non-Communicable Diseases
	
	
	
	
	
	
	
	
	
	

	State Standards
	HPE 3
	HPE 3
	HPE 3
	HPE 3
	HPE 3
	HPE 3
	
	
	HPE 3
	HPE 3

	National Standards
	NH 1
	NH 1
	NH 1
	NH 1
	NH 1
	NH 1
	
	
	NH 1
	NH 1, NH 3

	1. Disease Prevention and Control

	B.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	Grade 9-12

	
	Model proper hand washing and hygiene
	Identify behaviors that prevent and reduce chances of illness (e.g., drinking plenty of water, immunizations, sleep, eating healthy foods)
	
	Identify the body’s basic lines of defense (e.g., skin, hair in nasal passages, white blood cells)
	Explain how healthy behaviors enhance the body’s basic lines of defense (e.g., sleep, physical activity, healthy food choices)
	
	Identify the stages of disease progression (e.g., incubation)
	
	Describe the body’s lines of defense and the stages of disease progression (e.g., incubation)
	Describe the primary and secondary defenses for prevention of disease and discuss how they help to maintain or improve them

	Body Defenses and Recovery
	
	
	
	
	
	
	
	
	
	

	State Standards
	HPE 2, HPE 3
	HPE 2, HPE 3
	
	HPE 1
	HPE 2, HPE 3
	
	HPE 3
	
	HPE 3
	HPE 3

	National Standards
	NH 1
	NH 1
	
	NH 1
	NH 1
	
	NH 1
	
	NH 1
	NH 1

	1. Disease Prevention and Control

	C.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	Grade 9-12

	
	
	
	
	Define pathogen and identify three major types (i.e., bacteria, virus, fungi)
	Identify that there are certain conditions and lifestyle behaviors that enhance both the growth and spread of pathogens (e.g., person-to-person, food, water, not washing hands, improper refrigeration, lack of purification)
	
	Analyze information about the transmission and prevention of communicable diseases
	
	Hypothesize optimal conditions for growth and transmission of pathogens

	Formulate and support an interpretation regarding the reoccurrence of resistant strains of pathogens (e.g., strep, herpes, mononucleosis, gonorrhea, Chlamydia, HIV, Staff Infection)

Use the scientific process of laboratory investigation to test hypotheses on pathogen transmission (e.g., hand sanitizers, Germglow, disinfectants)

	Types of Pathogens and Transmission
	
	
	
	
	
	
	
	
	
	

	State Standards
	
	
	
	HPE 3
	HPE 3
	
	HPE 3
	
	HPE 3, HPE 5
	HPE 3, HPE 5

	National Standards
	
	
	
	NH 1
	NH 1, NH 7
	
	NH 1
	
	NH 1
	NH 1, NH 3

	1. Disease Prevention and Control

	D.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	Grade 9-12

	
	
	
	
	
	
	
	Locate , select, and organize information about non-communicable diseases that may impact adolescents such as diabetes, asthma, joint disease, cancer, mental disorder)
	Recognize the importance of regular check-ups for various types of cancer (e.g., breast, testicular, skin)

Name and discuss common STIs (sexually transmitted infections)

Describe the patterns of transmission, treatments, and prevention of sexually transmitted infections

	Analyze the impact non-communicable diseases such as diabetes and asthma, could have on adolescents physical, social, and emotional development

Recognize adolescent health issues and select appropriate strategies to solve or prevent problems (e.g., Anorexia, bulimia, acne, scoliosis) including knowing symptoms and causes, early diagnosis and treatment, self-care and management
	Compare signs and symptoms of common sexually transmitted infections

Explain how sexually transmitted infections can affect an individual’s physical, social, mental/emotional, intellectual, professional, and economic well-being (e.g., HIV/AIDS sterility, Kaposi Sarcoma, pneumonia, PCP, stress, oral thrush, yeast infections)

	Adolescent Health Issues and Sexually Transmitted Infections
	
	
	
	
	
	
	
	
	
	

	State Standards
	
	
	
	
	
	
	HPE 3, HPE 5
	HPE 3, HPE 5
	HPE 3, HPE 5
	HPE 3, HPE 5

	National Standards
	
	
	
	
	
	
	NH 1
	NH 1
	NH 1, NH 5
	NH 1

	1. Disease Prevention and Control

	E.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	Grade 9-12

	
	Identify bodily fluids (e.g., blood, saliva, urine, tears, sweat, mucous)

Identify how gloves protect us from bodily fluids
	Recognize that bodily fluids can carry harmful diseases and that some diseases are easily transmitted while others are not

	Identify safe practices for reducing a person’s risk for disease (e.g., syringes and needles, sneezing, coughing, hand washing)

	Define HIV/AIDS and recognize that HIV is transmitted through blood and other bodily fluids

	Describe how HIV affects the immune system

	List behaviors that could enhance HIV transmission (e.g., tattoo, piercing, sex, syringe use, pregnancy) and strategies to prevent infection
	Explain and discuss the relationship between HIV and AIDS
	Compare and contrast signs and symptoms or HIV/AIDS
	Explain the patterns of transmission, treatment (past and present), and prevention of HIV/AIDS
	

	HIV/AIDS Prevention Education
	
	
	
	
	
	
	
	
	
	

	State Standards
	HPE 3
	HPE 3
	HPE 3
	HPE 3
	HPE 3
	HPE 3
	HPE 3
	HPE 3
	HPE 3
	

	National Standards
	NH 7
	NH 7
	NH 7
	NH 1
	NH 1
	NH 7
	NH 1
	NH 1
	NH 1
	

	1. Disease Prevention and Control

	F.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	Grade 9-12

	
	
	
	
	
	
	
	
	Describe how to protect self and others from STI (sexually transmitted infections) and explain the role of abstinence for prevention

(**Section 170.015 Revised Statues of Missouri: Requires the student be presented “with the latest medically factual regarding both the possible side effects and health benefits of all forms of contraception, including the success and failure rates for the prevention of pregnancy and sexually transmitted diseases.”)
	
	Analyze and evaluate how teen pregnancy and parenting can impact personal, family and societal perspectives (e.g., dropout, low self-esteem, abandonment, and economics)

Investigate and analyze the cause and effect relationship between obtaining prenatal care and the health of the mother and baby. (e.g., nutrition, alcohol and tobacco consumption, physical activity, age, other drug use) and it’s effects on the unborn child (e.g., leg deformities, retardation, learning disabilities, addiction, low birth weight)

Evaluate the progression of reliability of various contraceptive methods from most reliable to least reliable (e.g., abstinence, barrier methods, oral methods, surgical methods, injectable methods, implants)

(*Follow district curriculum policy when addressing methods of contraception)

	Abstinence, Prevention Behaviors,
and Teen Pregnancy
	
	
	
	
	
	
	
	
	
	

	State Standards
	
	
	
	
	
	
	
	HPE 3
	
	HPE 3

	National Standards
	
	
	
	
	
	
	
	NH 1
	
	NH 1

	2. Injury Prevention and Safety

	A.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	Grade 9-12

	
	Identify safe and unsafe practices and conditions at home, school, and in the community

Recognize warning labels that identify harmful items and substances (e.g., cleaning products, “Mr. Yuk” symbol, plastic bags)
	Identify ways to stay safe in bad weather (e.g., tornado, electric storms)

Identify safety rules for being around strangers and using the internet

Identify potential hazards in and around the home (e.g., kitchen, bathroom, yard, evacuation plan)

	Describe common safety rules and laws (e.g., playground, bicycle, pedestrian, vehicle)

List common emergencies and steps to take in each situation
	Construct a plan of what to do when home alone (e.g., emergency phone list, not answering door, not using stove)
	Assess personal environment and recognize the potential for danger in everyday situations (e.g., not wearing seatbelt, too many plugs in one outlet, telling caller parents are out)
	Discuss problems in daily living that may contribute to self-destructive behaviors and strategies to cope with these behaviors
	
	Assess home and school environments for potential unsafe situations and recommend corrective action

	Recognize problems in daily living that may contribute to self-destructive behaviors and apply strategies to reduce the risks of harm to self and others

Identify societal problems (assault, homicide, rape, robbery, gangs, personal safety risks)
	Describe and analyze methods that can be effective in preventing societal problems affecting teens (e.g., rape, assault, homicide, and other personal safety risks, gangs)

	Safety for Home, School, and Communities
	
	
	
	
	
	
	
	
	
	

	State Standards
	HPE 5
	HPE5, HPE 7
	HPE5, HPE 7
	HPE5, HPE 7
	HPE 5
	HPE 5
	
	HPE 5
	HPE 5
	HPE 5

	National Standards
	NH 5
	NH 5
	NH 5
	NH 5
	NH 5
	NH 5
	
	NH 5
	NH 5
	NH 5

	B.
	Tell what first aid is and give an example

Explain how to make emergency phone calls
	Identify individuals who can properly assist with first aid procedures (e.g., school nurse, lifeguard, teacher, parent, babysitter)

	Recognize what to do for minor injuries under adult supervision (e.g., scrape, cut, nosebleed)
	Create a plan that recognizes an emergency or non-emergency situation and how to respond (should I call 911?)
	Demonstrate basic first aid procedures for handling weather-related emergencies (e.g., hypothermia, frostbite, and heat exhaustion)
	Explain how basic aid techniques can help to save lives (e.g., abdominal thrusts and rescue breathing)
	Recognize basic aid techniques that help save lives, reduce the severity of an injury and enhance recovery

	Demonstrate basic first aid procedures such as the abdominal thrust, rescue breathing and CPR, poisoning, burns, control bleeds, RICE

	Prioritize and demonstrate the steps involved in assessing an emergency situation including 911 format, check, call, care

Analyze why the processes are used in sequential order (i.e., ABC of emergencies)
	Identify, from a given list, those situations that are life threatening and perform basic life saving maneuvers (e.g., CPR, abdominal thrust, bleeding control, shock, burns, asthma, bee stings, snake bites, poisoning)

	First Aid Procedures
	
	
	
	
	
	
	
	
	
	

	State Standards
	HPE 2, HPE 7
	HPE 2, HPE 7
	HPE 2, HPE 7
	HPE 2, HPE 7
	HPE 2, HPE 7
	HPE 2, HPE 7
	HPE 2, HPE 7
	HPE 2, HPE 7
	HPE 2, HPE 7
	HPE 2, HPE 7

	National Standards
	NH 7
	NH 7
	NH 7
	NH 7
	NH 7
	NH 7
	NH 7
	NH 7
	NH 7
	NH 7

	2. Injury Prevention and Safety

	C.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	Grade 9-12

	
	Recognize that safety equipment is necessary to protect the body during participation in sports and recreational activities (e.g., helmet, mouth piece, shin guards, eye protection)
	Match safety equipment to the activity or sport

	Explain the use and purpose of safety equipment
	
	Predict the outcome when safety equipment is used/not used in physical activity
	
	Apply concepts about weather safety (recognize and attend to changing conditions), exercise precautions during activities, and follow appropriate safety rules and use of equipment

	Make informed decisions to reduce the risk of injuries during exercise, sports and other activities
	
	Recognize activity-related conditions (e.g., bleeding, shock, asthma, low blood sugar, diabetes, dehydration) and perform appropriate first aid procedures and practices for each

Recognize weather-related emergencies (e.g., dehydration, asthma, heat exhaustion, heat stroke, hypothermia, frostbite) and perform appropriate first aid procedures and practices

	Activity Related Injuries and Environmental Conditions
	
	
	
	
	
	
	
	
	
	

	State Standards
	HPE 2, HPE 7
	HPE 2, HPE 7
	HPE 2, HPE 7
	
	HPE 2, HPE 4
	
	HPE 5
	HPE 5
	
	HPE 5

	National Standards
	NH 7
	NH 7
	NH 7
	
	N H7
	
	NH 7
	NH 7
	
	NH 7

	2. Injury Prevention and Safety

	D.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	Grade 9-12

	
	Recognize the importance of safety rules in and around water

Identify specific safe practices in and around water (e.g., life jackets, buddy system, inclement weather)
	Demonstrate specific safe practices and procedures in and around water (e.g., life jackets, buddy system, inclement weather)

	
	Apply safe practices and procedures in and around water
	Explain the cause and effect of following water safety rules

	
	Investigate the community agencies that provide water safety courses
	
	
	List the common water-related emergencies and describe prevention and treatment techniques

	Water-Related Emergencies
	
	
	
	
	
	
	
	
	
	

	State Standards
	HPE 5
	HPE 5
	
	HPE 5
	HPE 5
	
	HPE 5
	
	
	HPE 5

	National Standards
	NH 7
	NH 7
	
	NH 7
	NH 7
	
	NH 7
	
	
	NH 7

	3. Substance Education

	A.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	Grade 9-12

	
	Recognize that there are safe and unsafe substances that can be taken into the body

Identify ways to stay sway from dangerous substances

	Identify alcohol, tobacco, and medicines as drugs

Differentiate what is and what is not medicine and it’s proper and improper use (e.g., vitamins)

	Identify various types of drugs (e.g., nicotine, alcohol and street drugs)

Explain what constitutes a drug free and safe community
	
	Classify substances in the home according to proper and improper usage (e.g., bleach is for cleaning and not for ingesting; vitamins are one a day and not several a day)
	
	Describe the short and long-term effects of performance enhancing drugs
	
	
	Assess the short and long-term effects that performance enhancing aids have on the body processes (e.g., liver damage, heart failure, brain aneurysm, anger, “road rage,” acne, violence, memory loss, hepatitis, HIV) and on individuals and society (e.g., body image, obsession with winning, violent behavior, black market/illegal purchases)

	Safe and Unsafe Substances
	
	
	
	
	
	
	
	
	
	

	State Standards
	HPE 5
	HPE 5
	HPE 5
	
	HPE 5
	
	HPE 5
	
	
	HPE 5

	National Standards
	NH 1, NH 3
	NH 1, NH 3
	NH 1, NH 3
	
	NH 1, NH 3
	
	NH 1, NH 3
	
	
	NH 1, NH 3

	3. Substance Education

	B.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	Grade 9-12

	
	Recognize that medicine is used to prevent or treat certain health problems, taken under adult supervision
	Distinguish between over-the-counter and prescription drugs

	Recognize importance of safely storing medicine in its proper place
	Recognize the role of medication in treating an illness
	Identify the purposes of prescriptions, OTC drugs, and other natural substances (herbs) and how they can be used safely (e.g., treat illness, prevent health problems)
	Explain the guidelines and precautions needed when using OTC and prescription drugs (e.g., take with trusted adult, follow the label directions, only take your own, check safety seal)
	Differentiate between over the counter (OTC) and prescription drugs, their purpose, precautions and guidelines for use
	
	
	Explain why individuals need to follow label guidelines for all substances (e.g., compatibility of ingested substances)

	Purpose and Guidelines for Prescription, OTC Drugs and
Natural Substances
	
	
	
	
	
	
	
	
	
	

	State Standards
	HPE 5
	HPE 5
	HPE 5
	HPE 5
	HPE 5
	HPE 5
	HPE 5
	
	
	HPE 5

	National Standards
	NH 1, NH 3
	NH 1, NH 3
	NH 1, NH 3
	NH 1, NH 3
	NH 1, NH 3
	NH 1, NH 3
	NH 1, NH 3
	
	
	NH 1, NH 3

	3. Substance Education

	C.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	Grade 9-12

	
	Recognize that TAOD (tobacco, alcohol, and other drugs)can have dangerous effects on the body
	
	Describe the effects of TAOD on the body (e.g., lungs, brain, liver)

	Describe how TAOD affects the way a person thinks, feels, and acts

Recognize the factors (e.g., media, peers, self-concept) that influence decisions to use or abuse substances

Identify healthy alternatives instead of using or abusing substances (e.g., clubs, physical activity, sports)
	Describe how TAOD can affect the body systems (e.g., circulatory, respiratory, nervous)

Analyze the effects of choosing healthy alternatives rather than using or abusing substances

	Discuss the issues relative to a smoke-free environment (e.g., financial, health risks, emotional) and demonstrate strategies for refusing TAOD

	Classify drugs based on their effect on the body (e.g., stimulant, depressant, hallucinogen, narcotic)

Differentiate among various types of drugs and their effect upon the body including the following: how the drug enters the body; how the drug interacts with body chemistry

Present different opinions and arguments about the effects of TAOD on individuals, family, and society
	Compare peer pressure to peer support and evaluate how each influences the making of informed and reasoned decisions regarding TAOD use
	Determine a cause and effect relationship regarding body system functions (i.e., muscular, excretory, nervous, digestive, circulatory, respiratory) and the use of TAOD (e.g., alcohol and impaired judgment, marijuana and short term memory loss, smoking and low birth weight babies)

Develop an informed decision regarding the use of smoked and smokeless tobacco based on knowledge of short and long-term effects on the body, individual, and society

Determine the cause and effect relationship between the use of alcohol, tobacco, and other substances and emergency situations (e.g., motor vehicle accidents, overdose, accidental death, binge drinking)
	Evaluate the short and long term effects of alcohol, tobacco, and other substances on the body (e.g., changes in mood, thought processes, mental ability, coordination, reaction time) and draw conclusions on the impact of these substances on personal, social, and economic threats to society

Review healthy alternatives to substance use and investigate effective strategies to promote individual, family, and community health

Assess the risk of chemical dependency and locate available help if alcohol, tobacco, and other substance use becomes a problem

Evaluate personal risks for chemical dependency based upon personal, family, and environmental factors

	Substance Use vs. Non-Use
	
	
	
	
	
	
	
	
	
	

	State Standards
	HPE 5
	
	HPE 5
	HPE 5
	HPE 5
	HPE 5
	HPE 5
	HPE 5
	HPE 5
	HPE 5

	National Standards
	NH 1
	
	NH 3
	N 3
	NH 3
	NH 3
	NH 3
	NH 5
	NH 1, NH 3
	NH 1, NH 3

	4. Environmental Health

	A.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	Grade 9-12

	
	Recognize how the environment affects a person’s health
	Identify substances that pollute the air and harm your lungs

Recognize the effects of noise pollution on the body (e.g., loud music, headsets)
	
	Recognize different types of pollution and how they affect one’s health (noise, water, air, land)
	Compare the air quality between the smoking and non-smoking area of a restaurant and identify harmful effects of second hand smoke
	
	
	
	Describe ways in which the environment and ecosystems can be damaged and disrupted such as overpopulation, overuse of resources, and pollution
	Define global warming and its effects on the health of individuals worldwide

Compare present environmental health problems to past environment health problems and develop strategies to reduce or correct these problems for the future (e.g., destruction of the ozone layer, asbestos, second-hand smoke, nuclear disasters, carpooling)

	Effects of Pollution on Health
	
	
	
	
	
	
	
	
	
	

	State Standards
	SC4, HPE 2
	SC4, HPE 2
	
	SC 4, HPE 2
	HPE 2
	
	
	
	HPE 2
	HPE 2

	National Standards
	NH 1, NH 7
	NH 1, NH 7
	
	NH 1, NH 7
	NH 1, NH 7
	
	
	
	NH 1, NH 7
	NH 1, NH 7

	4. Environmental Health

	B.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	Grade 9-12

	
	Identify ways to protect the body from the environment (e.g., sunscreen, insect repellant, sunglasses, goggles, hats)
	
	Recognize the harmful effects of poor air quality or extreme temperature to the body (e.g., asthma, allergies, hypothermia)

Recognize that littering is against the law and promotes the spreading of pathogens
	Describe what an individual can do to help preserve the environment and promote environmental health (e.g., recycle, reduce, reuse)

Recognize that there are laws and regulations designed to promote and protect community and environmental health (e.g., littering, illegal dumping, noise ordinances)
	Identify actual or potential risks factors and reduction methods within the environment that can affect one’s health (e.g., wearing sunscreen, having parent change furnace filter)
	Develop ways to promote recycling, reducing waste, and reusing items to prevent pollution that damages the environment, disrupts ecosystems, and affects one’s personal health
	
	
	Evaluate potential results of an environmental solution considering aesthetics, ethics, societal responsibility

Examine existing and potential environmental health problems within their community and create solutions to address them
	Compare ways that individuals, communities, state and federal government can cooperate to promote environmental health (e.g., recycling, adopt-a-highway programs, river clean-up, land preservation, community beautification, advocacy)

	Individual Responsibility
	
	
	
	
	
	
	
	
	
	

	State Standards
	HPE 2
	
	HPE 2, SC8
	SC 4
	HPE 2, SC 4
	HPE 2, SC 4
	
	
	HPE 2
	HPE 2

	National Standards
	NH 1, NH 7
	
	NH 1, NH 7
	NH 1, NH 7
	NH 1, NH 7
	NH 1
	
	
	NH 1
	NH 8

The Missouri School Improvement Program (MSIP 1.1, 1.2, 1.3) requires that developmentally appropriate HIV/AIDS prevention education occur at EVERY grade level, including primary grades.

