9th Grade
Health

	

	Essential Standard: Unit 1 – Your Health and Wellness
 PCH 1- Analyze wellness, disease prevention, and recognition of symptoms.

 ICR 1 - Understand healthy and effective interpersonal communication and relationships.

	Clarifying Objectives:

· 1.1 Recognize that individuals have some control over risks for communicable and chronic diseases.

· 1.7 Differentiate between the lifelong effects of positive and negative health behaviors.

· 1.4 Design strategies for reducing risks for chronic diseases

· 1.3 Explain the procedures for health screenings, checkups, and other early detection measures in terms of their

 health-related benefits.

· 1.5 Select measures to get adequate rest and sleep

· 1.6 Recognize the early warning signs of skin cancer and the importance of early detection

· 1.2 Summarize the procedures for organ donation, local and state resources, and the benefits.

	Unpacking: What does this standard mean that a student will know and be able to do?

· 1.1 Recognize that individuals have some control over risks for communicable and chronic diseases.
a. Identify the leading communicable and chronic diseases, by age, race, gender

b. Compare the causes of the leading communicable and chronic diseases

· 1.7 Differentiate between the lifelong effects of positive and negative health behaviors.
a. Identify individual risk factors based on age, race and gender

b. Identify individual heredity risk factors

c. List positive life long behaviors

d. List negative life long behaviors

e. Explain the lifelong effects that can happen based on positive and negative behaviors

f. Explain how self-esteem can increase or decrease risk

g. Determine what effect/impact learned family behaviors/habits can have on children’s health choices

· 1.4 Design strategies for reducing risks for chronic diseases
a. Determine what health screening, and checkups are available to prevent or detect the leading cause of chronic and communicable diseases

b. Using the identified risk factors based on your age, race and gender, list several lifestyle changes you can make to reduce your risk of these diseases.

c. Using the identified risk factors based on identified heredity risk, list several lifestyle changes you can implement to reduce your risk of these diseases.

· 1.3 Explain the procedures for health screenings, checkups, and other early detection measures in terms of their
 health-related benefits.
a. Determine what health screening, and checkups are available to prevent or detect the leading cause of chronic and communicable diseases

b. Discuss what individual early detection measures are recommended for a healthy lifestyle
 (ie: BSE/TSE, cholesterol checks, blood pressure, BMI)
· 1.5 Select measures to get adequate rest and sleep
a. Summarize the potential negative health effects of lack of adequate rest and sleep on mental-

 emotional, physical, and social health.

· 1.6 Recognize the early warning signs of skin cancer and the importance of early detection
a. Explain the benefits of sunscreen

b. Illustrate the five changes to look for with moles

· 1.2 Summarize the procedures for organ donation, local and state resources, and the benefits.
i. Identify who can register

ii. List the steps to register and where

iii. Compare what organs and tissues can be donated

iv. Determine how family support can assist with organ donation

v. Explain how organ donation benefits the local, state, and national community

	Essential Vocabulary: (K)

Heredity, health continuum, wellness, communicable disease, chronic disease, lifestyle factors, life expectancy, quality of life, Fetal alcohol syndrome

	Learning Targets: “I Can”
	Criteria For Success: “I Will”

	· I can identify the leading communicable and chronic disease

	· I will recognize the difference between chronic and communicable diseases

	· I can compare the causes of the leading communicable and chronic diseases

	· I will distinguish between heredity, behavior, and environment in the leading communicable and chronic diseases.

	· I can identify risk factors based on age, race, and gender

	· I will list the risk factors for my age group
· I will list the risk factors for my race

· I will list the risk factors for my gender

	· I can identify how heredity increases the chance of getting a disease or illness
	· I will determine what diseases runs in my family.

9th Grade
Health

	

	Essential Standard: Unit 2 – Mental and Emotional Health
 MEH 1- Create positive stress management strategies.

 MEH 2 - Create help seeking strategies for depression and mental disorders.

 PCH 2 – Evaluate health information and products

 NPA 3 – Analyze the relationship of eating disorders on health

	Clarifying Objectives:
· MEH 1.1 – Identify the body’s physical and psychological responses to stressful situations and positive coping mechanisms.
· MEH 1.2 – Plan effective methods to deal with anxiety
· MEH 2.1 – Identify causes and symptoms of depression and mental disorders
· NPA 3.2 - Classify the short and long term effects of eating disorders

· PCH 2.2 – Monitor the effects of media and popular culture on normative beliefs that contradict scientific research on health

· ICR 1.1 – Illustrate the ability to respond to others with empathy

· MEH 2.2 – Design useful help-seeking strategies for depression and mental disorders

· NPA 3.3 - Recall resources for seeking help for people with eating disorders

	Unpacking: What does this standard mean that a student will know and be able to do?

· MEH 1.1 – Identify the body’s physical and psychological responses to stressful situations and positive coping
 mechanisms.
a. Identify the 3 stages of General Adaptation Syndrome/Fight or Flight Response

b. Recognize the long term consequences of stress on health (ie: heart attack, blood pressure, stroke)

c. Compare and contrast positive vs. negative coping mechanisms to stress

d. List positive or negative short and long term health outcomes of using these mechanisms

· MEH 1.2 – Plan effective methods to deal with anxiety
a. Demonstrate various stress/anxiety management techniques

 (ie: yoga, progressive muscle relaxation, visualization, time management)

b. Determine which methods work best for you and write a stress management plan

· MEH 2.1 – Identify causes and symptoms of depression and mental disorders
a. Identify the most common causes of depression (ie: reactive, chemical imbalance, heredity)

b. Explain how stress or grief can lead to anxiety and depression

c. Illustrate the Stages of Grief and symptoms of each stage

d. Determine the difference between anxiety disorders (OCD, PTSD, phobia, panic)

e. Identify the causes and symptoms of: Schizophrenia, Personality Disorders, Mood Disorders, Eating Disorders)

· NPA 3.2 - Classify the short and long term effects of eating disorders

· PCH 2.2 – Monitor the effects of media and popular culture on normative beliefs that contradict scientific

 research on health
 a. Critique how stress is dealt with on TV/ Movies/ Music

 b. Determine if the outcome of stress portrayed in the media is realistic or not

 c. Critique how mental illness is portrayed in the media by listing characteristics often used

 d. Compare and contrast the realistic dangers, symptoms, and treatment vs. fictional portrayals in the

 media

 e. Based on class finding list barriers or misconceptions of why people would not seek help

· MEH 2.2 – Design useful help-seeking strategies for depression and mental disorders

a. Develop a list of responsible people to go to for help, questions, advice

b. Create a check sheet of behaviors that should signal help is needed (ie. Self-injury, long term depression, isolation)

· NPA 3.3 - Recall resources for seeking help for people with eating disorders
a. Develop a list of responsible people to go to for help, questions, advice

b. Create a check sheet of behaviors that should signal help is needed

	Essential Vocabulary: (K)
Fight or Flight, Stages of Grief, anorexia, bulimia, anxiety, depression, stressor, eustress, distress, reactive depression, mental disorder, OCD, PTSD, phobia, panic

	Learning Targets: “I Can”
	Criteria For Success: “I Will”

	· I can identify the body’s physical and psychological responses to stressful situations and positive coping mechanisms.

	· I will identify the 3 stages of General Adaptation Syndrome/Fight or Flight Response

· I will recognize the long term consequences of stress on health (ie: heart attack, blood pressure, stroke)
· I will compare and contrast positive vs. negative coping mechanisms to stress

· I will list positive or negative short and long term health outcomes of using these mechanisms

	· I can plan effective methods to deal with anxiety

	· I will demonstrate various stress/anxiety management techniques (ie: yoga, progressive muscle relaxation, visualization, time management)

· I will determine which methods work best for you and write a stress management plan

	· I can identify causes and symptoms of depression and mental disorders

	· I will identify the most common causes of depression (ie: reactive, chemical imbalance, heredity)

· I will explain how stress or grief can lead to anxiety and depression
· I will illustrate the Stages of Grief and symptoms of each stage
· I will determine the difference between anxiety disorders (OCD, PTSD, phobia, panic)

· I will identify the causes and symptoms of: Schizophrenia, Personality Disorders, Mood Disorders, Eating Disorders)

	· I can classify the short and long term effects of eating disorders
	· I will list and explain the negative short term effects of Anorexia regarding all three areas of health (social, physical, and mental)

· I will list and explain the negative long term effects of Anorexia regarding all three areas of health

· I will list and explain the short term negative effects of Bulimia regarding all three areas health
· I will list and explain all long term negative effects of bulimia regarding all three areas of health

	· I can monitor the effects of media and popular culture on normative beliefs that contradict scientific research on health
	· I will critique how stress is dealt with on TV/ Movies/ Music

· I will determine if the outcome of stress portrayed in the media is realistic or not

· I will critique how mental illness is portrayed in the media by listing characteristics often used

· I will compare and contrast the realistic dangers, symptoms, and treatment vs. fictional portrayals in the

Media

· Based on class finding, I will discuss barriers or misconceptions of why people would not seek help

	· I can design useful help-seeking strategies for depression and mental disorders

	· I will develop a list of responsible people to go to for help, questions, advice

· I will create a check sheet of behaviors that should signal help is needed (ie. Self-injury, long term depression, isolation)

	· I can recall resources for seeking help for people with eating disorders

	· I will develop a list of responsible people to go to for help, questions, advice

· I will create a check sheet of behaviors that should signal help is needed

9th Grade Health
	

	Essential Standard: Unit 3 – Nutrition and Physical Activity
 NPA 1 – Analyze strategies using tools to plan healthy nutrition and fitness.

 NPA 2 – Create strategies to consume a variety of nutrient dense foods and beverages in

 moderation.

 NPA 3 – Analyze the relationship of nutrition, fitness, and healthy weight management to the

 prevention of diseases such as diabetes, obesity, cardiovascular diseases, and eating

 disorders.

 NPA 4 – Apply lifelong nutrition and health- related fitness concepts to enhance quality of life.

	Clarifying Objectives:

· 1.1 Attribute healthy nutrition and physical activity to the prevention of chronic diseases.

· 1.2 Organize meal plans to meet special dietary needs for athletes, pregnant women, diabetes and those
 experiencing allergies.
· 1.3 Recognize the benefits of folic acid and other vitamins and minerals
· 2.1 Plan vegetarian diets that are balanced and nutrient dense
· 2.2 Recall the number of servings recommended from each food group and the need for balanced nutrition
· 2.3 Summarize the effects of hydration and dehydration and preventive measures for dehydration
· 3.1 Differentiate between healthy and unhealthy plans for weight gain, maintenance and loss
· 4.1 Execute exercise programs with safety and effectiveness
· 4.2 Implement appropriate methods for avoiding and responding to climate-related physical conditions during
 physical activity

· 4.3 Implement a personal plan to current habits to achieve balanced nutrition and fitness

	Unpacking: What does this standard mean that a student will know and be able to do?

· 1.1 Attribute healthy nutrition and physical activity to the prevention of chronic diseases.

· 1.2 Organize meal plans to meet special dietary needs for athletes, pregnant women, diabetes and those
 experiencing allergies.
· 1.3 Recognize the benefits of folic acid and other vitamins and minerals
 a. preventing birth defects
· 2.1 Plan vegetarian diets that are balanced and nutrient dense
· 2.2 Recall the number of servings recommended from each food group and the need for balanced nutrition
 a. MyPlate.gov

· 2.3 Summarize the effects of hydration and dehydration and preventive measures for dehydration
· 3.1 Differentiate between healthy and unhealthy plans for weight gain, maintenance and loss
a. fad diets

b. liquid diets

c. fasting

· 4.1 Execute exercise programs with safety and effectiveness
· 4.2 Implement appropriate methods for avoiding and responding to climate-related physical conditions during
 physical activity

· 4.3 Implement a personal plan to current habits to achieve balanced nutrition and fitness

a. ChooseMyPlate.gov research project

b. Keep a week log of activity vs. tv/computer time

	Essential Vocabulary: (K)nutrient, metabolism, calorie, carbohydrate, fiber, unsaturated fat, saturated fat, nutrient dense, folic acid, obesity, fad diet, body mass index, dehydration

	Learning Targets: “I Can”
	Criteria For Success: “I Will”

	· I can attribute healthy nutrition and physical activity to the prevention of chronic diseases.

	· I will identify healthy nutrition and physical activities that prevents chronic diseases.

	· I can organize meal plans to meet special dietary needs for athletes, pregnant women, diabetes and those experiencing allergies

	· I will list meal plans to meet special dietary needs for athletes, pregnant women, diabetics and those experiencing allergies.

	· I can recognize the benefits of folic acid and other vitamins and minerals
	· I will determine the benefits of folic acid and other vitamins and minerals

	· I can plan vegetarian diets that are balanced and nutrient dense
	· I will be able to plan vegetarian diets that are balanced and nutrient dense.

	· I can recall the number of servings recommended from each food group and the need for balanced nutrition
	· I will list the number of servings recommended from each food group and the need for balanced nutrition.

	· I can summarize the effects of hydration and dehydration and preventive measures for dehydration
	· I will determine the effects of hydration, dehydration and the preventive measures for dehydration.

9th Grade Health
	

	Essential Standard: Unit 4 – Interpersonal Communication and Relationships
 HB 88 - "Healthy Youth Act of 2009"
 ICR 1 – Understand healthy and effective interpersonal communication and relationships

 ICR 2 – Evaluate abstinence from sexual intercourse as a positive choice for young people

 ICR 3 – Create strategies that develop and maintain reproductive and sexual health

 PCH 2 – Evaluate health information and products

	Clarifying Objectives:

· HB 88 - Provides factually accurate biological or pathological information that is related to the human reproductive

 system.

· ICR 1.4 -Summarize principles of healthy dating.

· ICR 2.1 - Critique skills and strategies that are used to promote abstinence from sexual activity in terms of their

 effectiveness.

· ICR 2.2 - Explain the consequences of early and unprotected sexual behaviors.
· HB 88 - Teaches about the effectiveness and safety of all FDA-approved contraceptive methods in preventing

 pregnancy

· ICR 3.4 – Exemplify decision-making skills and problem solving regarding safe and effective use of methods to

 prevent pregnancy

· HB 88 - Teaches how sexually transmitted diseases are and are not transmitted
· ATOD 1.4 – Summarize the risks of IV drug use, including blood borne pathogens.

· PCH 2.1 - Critique the potential health and social consequences of body art (tattooing and piercing).
· ICR 3.3 - Illustrate skills related to safe and effective use of methods to prevent STDs as well as access resources for

 testing and treatment.

	Unpacking: What does this standard mean that a student will know and be able to do?
· HB 88 - Provides factually accurate biological or pathological information that is related to the human reproductive system.

 (Power point found on ISS Website under Health Resource will cover this)

a. Female anatomy – ovulation, menstruation cycle, ovaries, uterus, cervix, labia, vagina; fallopian tubes, (BSE) Breast Self Exam, estrogen, pap smear
b. Male Anatomy – scrotum, testes, sperm, testosterone, penis, semen, Bulborethral/ Cowpers gland, seminal vesicles, Prostate gland, ejaculation, urethra, (TSE) Testicular Self Exam
· ICR 2.2 Explain the consequences of early and unprotected sexual behaviors. – (Part 1: Pregnancy)
 (Choosing the best Journey Lesson 3 covers this)

a. Teenage Pregnancy

b. On goals and dreams
· HB 88/ICR3.4 – Teach the effectiveness and safety of all FDA-approved contraceptive methods in preventing
 Pregnancy/ 3.4 Exemplify decision-making skills and problem solving regarding safe and effective use of

 methods to prevent pregnancy (Information can be found on ISS website Health PowerPoint)

 a. Abstinence
 b. Barrier methods:

1. female and male condoms, vaginal barriers
2. For any instruction concerning contraceptives or prophylactics, provide accurate statistical information on their effectiveness and failure rates for preventing pregnancy, in actual use among adolescent populations.

b. Hormonal methods:

1. Pill, Patch, Ring, Shot, IUD, Implanon

c. Assure that students are aware of the difference between risk reduction through the use of
 contraceptives and/or condoms & risk elimination through abstinence.

· ICR 2.2 Explain the consequences of early and unprotected sexual behaviors. – (Part 2: STDs)
 (HB 88 - In particular, the instruction shall include information about the effects of contracting the Human

 Papilloma Virus, including sterility and cervical cancer.)
 (Choosing the Best Journey lesson 4 covers this)or (ISS website Health PowerPoint)
a. the rates of infection among pre-teen and teens of each known sexually transmitted disease

b. the effects of contracting each sexually transmitted disease.

1. Bacterial STDS: Gonorrhea, Chlamydia, PID, Syphilis,

2. Viral STDs: Herpes, Genital Warts, HIV/AIDS

c. how sexually transmitted diseases are and are not transmitted
d. the effectiveness and safety of all (FDA)-approved methods of reducing the risk of contracting sexually transmitted diseases
1. For any instruction concerning contraceptives or prophylactics, provide accurate statistical information on their effectiveness and failure rates for STDs including HIV/AIDS, in actual use among adolescent populations.

· PCH 2.1 – Critique the potential health and social consequences of body art (tattooing and piercing).
· ICR - 1.4 Summarize principals of healthy dating.
 (Choosing the Best Journey Lesson 5 and 6 covers this)

a. List characteristics found in a healthy dating relationship
b. Identify the benefits of abstinence until marriage
c. Establish abstinence from sexual activity, which could lead to unintended pregnancy & disease outside of marriage, as the expected standard for all school-age children.
· ICR 2.1 Critique skills and strategies that are used to promote abstinence from sexual activity, in terms of their

 effectiveness.

 (Choosing the Best JOURNEY – Lessons 7 and 8)

· ICR 3.3 Illustrate skills related to safe and effective use of methods to prevent STDs as well as access resources for

 testing and treatment.

a. local resources for testing

b. medical care for sexually transmitted diseases
c. Effectiveness and safety of FDA-approved methods of reducing the risk of contracting STDs.

· Barrier Methods

	Essential Vocabulary: (K) Infertility, risk reduction, risk elimination, abstinence, infatuation, fertilization, menopause, heredity, fetus, ectopic pregnancy, miscarriage, cesarean section, low birth weight, stillbirth,

	Learning Targets: “I Can”
	Criteria For Success: “I Will”

	· I can provide precise biological and pathological information as it relates to the human reproductive system.
	· I will provide accurate biological and pathological information related to the human reproductive system.

	· I can explain the principles of healthy dating.

	· I will describe the aspects of healthy dating.

	· I can describe the consequences of unprotected sexual behaviors.
	· I will be able to explain the effects of unsafe sexual behaviors.

	· I can describe skills and strategies used to promote abstinence from sexual activity.

	· I will be able to critique skills and strategies that are used to promote abstinence from sexual activity.

9th Grade Health

	

	Essential Standard: Unit 5 – Sexual Assault
 ICR 1 – Understand healthy and effective interpersonal communication and relationships.

 ICR 3 – Create strategies that develop and maintain reproductive and sexual health.

	Clarifying Objectives:
· ICR 1.1 Illustrate the ability to respond to others with empathy

· ICR 1.2Classify negotiation and collaboration skills as helpful or harmful in solving problems or resolving conflicts.

· ICR 1.3 Illustrate strategies for resolving interpersonal conflict without harming self and others

· ICR 1.5 Explain how power and control in relationships can contribute to aggression and violence

· ICR 3.1 Contrast the myths, misconceptions, and stereotypes pertaining to sexual assault and sexual abuse with what is known based on law and research.
· ICR 3.2 Design plans for the prevention of sexual assault and abuse that include appropriate resources and needed skills

	Unpacking: What does this standard mean that a student will know and be able to do?
· 1.1 Illustrates the ability to respond to others with empathy

 a. Identify that empathy is an important quality in responding to others.

· 1.2 Classify negotiation and collaboration skills as helpful or harmful in solving problems or resolving conflicts.

 a. Explain that communication and negotiation is essential to resolving most conflicts.

· 1.3 Illustrate strategies for resolving interpersonal conflict without harming self and others.

a. Describe the problem

b. See the other point of view

c. Involve the other person

d. Share and discuss

e. Invent solutions

f. Agree on a solution

· 1.5 Explain how power and control in relationships can contribute to aggression and violence

a. list the warning signs of abuse
· 3.1 Contrast the myths, misconceptions, and stereotypes pertaining to sexual assault and sexual abuse with what is known based on law and research.

a. Interrupt the difference between sexual assault laws and myths.

· 3.2 Design plans for the prevention of sexual assault and abuse that include appropriate resources and needed skills.

a. admit the abuse exists.

b. Recognize that you are not to blame.

c. Seek support of friends and family.

	Essential Vocabulary: (K) sexual coercion, rape, perpetrator, victim, sexual harassment, date rape, infatuation, consent, minor,

	Learning Targets: “I Can”
	Criteria For Success: “I Will”

	· I can identify the methods to respond to others with empathy.

	· I will acquire the ability to respond to others with empathy.

	· I can identify healthy conflict resolution styles.
	· I will be able to list healthy conflict resolution styles.

	· I can identify strategies for resolving interpersonal conflicts without harming self or others.
	· I will be able to list strategies for resolving interpersonal conflicts without harming self or others.

	· I can identify how power and control in relationships can contribute to aggression and violence.
	· I will explain how power and control in relationships can contribute to aggression and violence.

	
	

9th Grade Health
	

	Essential Standard: Unit 6- Alcohol, Tobacco and Other drugs
 ATOD 1- Understand the health risks associated with alcohol, tobacco, and other drug use.

 ATOD 2 – Apply risk reduction behaviors to protect self and others from alcohol, tobacco, and
 other drug use.

	Clarifying Objectives:

· ATOD 1.1 Explain the short-term and long- term effects of performance-enhancing drugs on health and eligibility to

 participate in sports.

· ATOD 1.2 Analyze the role of family, community, and cultural norms in deciding to use alcohol, tobacco, and other

 drugs.

· ATOD 1.3 Contrast prescription medicines, nonprescription medicines, and illegal substances in terms of their use

 and abuse.

· ATOD 1.5 Predict the effects of substance abuse on other people as well as society as a whole.

· ATOD 1.6 Summarize the consequences of alcohol or tobacco use during pregnancy.
· ATOD 2.1 Identify ways to avoid riding in a car or engaging in other risky behaviors with someone who is under the

 influence of alcohol or other drugs.

	Unpacking: What does this standard mean that a student will know and be able to do?

· 1.1 Explain the short-term effects of performance-enhancing drugs on health and eligibility to participate in sports.

a. List short-term/long-term effects of performance-enhancing drugs on health and eligibility to participate in sports.
· 1.2 Analyze the role of family, community, and cultural norms in deciding to use alcohol, tobacco, and other drugs.

a. Identify cultural norms in deciding to use alcohol, tobacco, and other drugs.

· 1.3 Contrast prescription medicines, nonprescription medicines, and illegal substance in terms of their use and abuse.

a. Identify the positive versus negative effects of prescription medicines, nonprescription medicines versus illegal substances in

relationship to use and abuse.
· 1.5 Predict the effects of substance abuse on other people as well as society as a whole.
a. Identify the effects of substance abuse on the society.

· 1.6 Summarize the consequences of alcohol or tobacco use during pregnancy.

a. List the consequences of alcohol or tobacco use during pregnancy.

· 2.1 Identify ways to avoid riding in a car or engaging in other risky behaviors with someone who is under the influence of alcohol or other drugs.

 a. Identify the risks of riding with someone under the influence of drugs or alcohol.

	Essential Vocabulary: (K) nicotine, withdrawal, tolerance, carcinogen, emphysema, tar, side-stream/secondhand smoke, intoxication, blackout, dependence, BAC, alcoholism, steroids, prescription steroids, addiction, fetal alcohol syndrome

	Learning Targets: “I Can”
	Criteria For Success: “I Will”

	· I can explore the effects of alcohol on sexual risk taking.

	· I will consider the effect of alcohol on the brain and how it relates to sexual risk taking.

	· I can consider the effects of alcohol and the potential risky behaviors of someone who is under the influence.

	· I will plan for self protection to avoid riding in a car or engaging in risky behaviors with someone under the influence of drugs or alcohol.

	· I can explain the effects of performance enhancing drugs.
	· I will consider the health risks and the eligibility effects to participate in sports.

	· I can analyze the roll of family and community in deciding to use alcohol, tobacco, and other drugs.
	· I will consider the consequences of alcohol, tobacco, and other drug use during pregnancy.

