

**IDAHO CONTENT STANDARDS
HEALTH EDUCATION
Kindergarten to Grade 2**

Standard 1: Comprehend Core Concepts

Core Concepts of Health Education for K-Grade 2 are defined below:

Alcohol, Tobacco & Other Drugs

The use of alcohol, tobacco, and other drugs has major implications in the lifelong health of individuals. Implications include the effects, influences, and prevention of the use of alcohol, tobacco products, and other types of drugs on the body.

Nutrition & Physical Activity

To be ready to learn and to achieve their fullest potential, children need to be well nourished and physically active. In order to enhance physical, mental, emotional, and social health, students need to acquire the knowledge and skills to make healthy food choices and engage in lifelong physical activity.

Injury Prevention & Safety

Unintentional and intentional injuries rank among the greatest threats to the health of children and young adults. Knowledge about prevention through safe living habits, healthy decisions, violence prevention, emergency response and an understanding of the consequences of ones decisions will help to prevent many injuries.

Mental, Emotional & Social Health

Mental, emotional and social well-being is a foundation for building good health which includes a sense of security, identity, belonging, purpose and competence in order to strive toward a healthy and productive life.

Prevention & Control of Disease

Individuals can have a considerable measure of control over their own health and the chances of contracting most illnesses. Health-related choices and decisions regarding prevention of communicable and non-communicable diseases can include recognizing risk factors, identifying methods of contraction and transmission, as well as the prevention and treatment of disease. Information should be factual, medically accurate, objective and developmentally appropriate.

Consumer & Community Health

Consumers need to understand how health care services are provided as well as how individuals can take an active role in deciding on the use of health related services and products. Community health may include recognizing appropriate health professionals and products.

Growth, Development & Family Life

A healthy family unit is vital to the well-being and successful development of children and youth. Growth and development includes the stages of life, and changes in relationships with others that accompany social development and the aging process. Information should be factual, medically accurate, objective and developmentally appropriate.

Environmental Health

Individuals need to be aware of the impact of environmental issues and hazards on personal health. Environmental health may include precautions and behaviors to safeguard personal health, and practices that will reverse or slow down environmental pollution and related problems.

Goal 1.1: Students will comprehend core concepts related to health promotion and disease prevention to enhance health including: Alcohol, Tobacco and Other Drugs; Nutrition and Physical Activity, Injury Prevention and Safety; Mental, Emotional and Social Health; Prevention and Control of Disease; Consumer and Community Health; Growth, Development and Family Life; and Environmental Health.

K-2nd Grade Objectives

Objective(s): By the end of Second Grade, the student will be able to:

- K-2.H.1.1.1. Identify that healthy behaviors affect personal health.
- K-2.H.1.1.2. Recognize that there are multiple dimensions (i.e. emotional, intellectual, physical and social) of health.
- K-2.H.1.1.3. Describe ways to prevent communicable diseases.
- K-2.H.1.1.4. List ways to prevent common childhood injuries.
- K-2.H.1.1.5. Describe why it is important to seek health care.
- K-2.H.1.1.6. Identify body systems.

Standard 2: Analyzing Influences

Goal 1.1: Students will analyze the influence of family, peers, culture, media, technology, and other factors on health behavior.

K-2nd Grade Objectives

Objective(s): By the end of Second Grade, the student will be able to:

- K-2.H.2.1.1 Identify how the family influences personal health practices and behaviors.
- K-2.H.2.1.2 Identify what the school can do to support personal health practices and behaviors.
- K-2.H.2.1.3 Describe how the media can influence health behaviors.

Standard 3: Accessing Information

Goal 1.1. Students will demonstrate the ability to access valid information and products and services to enhance health.

K-2nd Grade Objectives

Objective(s): By the end of Second Grade, the student will be able to:

K-2.H.3.1.1. Identify trusted adults and professionals who can help promote health.

K-2.H.3.1.2. Identify ways to locate school and community health helpers.]

Standard 4: Interpersonal Communication

Goal 1.1: Students will demonstrate the ability to use interpersonal communication skills to enhance health and avoid or reduce health risks.

K-2nd Grade Objectives

Objective(s): By the end of Second Grade, the student will be able to:

K-2.H.4.1.1. Demonstrate healthy ways to express needs, wants, and feelings.

K-2.H.4.1.2. Demonstrate listening skills to enhance health.

K-2.H.4.1.3. Demonstrate ways to respond when in an unwanted, threatening, or dangerous situation.

Standard 5: Decision Making

Goal 1.1: Students will demonstrate the ability to use decision-making skills to enhance health.

K-2nd Grade Objectives

Objective(s): By the end of Second Grade, the student will be able to:

K-2.H.5.1.1. Identify situations when a health-related decision is needed.

K-2.H.5.1.2. Differentiate between situations when a health-related decision can be made individually or when assistance is needed.

Standard 6: Goal Setting

Goal 1.1 Students will demonstrate the ability to use goal-setting skills to enhance health.

K-2nd Grade Objectives

Objective(s): By the end of Second Grade, the student will be able to:

K-2.H.6.1.1. Identify a short-term personal health goal and take action towards achieving the goal.

K-2.H.6.1.2. Identify who can help when assistance is needed to achieve a personal health goal.

Standard 7: Practice Healthy Behavior

Goal 1.1. Students will demonstrate the ability to practice health-enhancing behaviors and avoid or reduce health risks.

K-2nd Grade Objectives

Objective(s): By the end of Second Grade, the student will be able to:

- K-2.H.7.1.1. Demonstrate healthy practices and behaviors to maintain or improve personal health.
- K-2.H.7.1.2. Demonstrate behaviors that avoid or reduce health risks.

Standard 8: Advocacy

Goal 1.1. Students will demonstrate the ability to advocate for personal, family, and community health.

K-2nd Grade Objectives

Objective(s): By the end of Second Grade, the student will be able to:

- K-2.H.8.1.1. Make requests to promote personal health.
- K-2.H.8.1.2. Encourage peers and family to make positive health choices.

**IDAHO CONTENT STANDARDS
HEALTH EDUCATION
Grades 3-5**

Standard 1: Comprehend Core Concepts

Core Concepts of Health Education for Grades 3-5 are defined below:

Alcohol, Tobacco & Other Drugs

The use of alcohol, tobacco, and other drugs has major implications in the lifelong health of individuals. Implications include the effects, influences, prevention and treatment of the use of alcohol, tobacco products, and other types of drugs on the body.

Nutrition & Physical Activity

To be ready to learn and to achieve their fullest potential, children need to be well nourished and physically active. In order to enhance physical, mental, emotional, and social health, students need to acquire the knowledge and skills to make healthy food choices and engage in lifelong physical activity.

Injury Prevention & Safety

Unintentional and intentional injuries rank among the greatest threats to the health of children and young adults. Knowledge of prevention through safe living habits, healthy decisions, violence prevention, emergency response and an awareness of the consequences of ones decisions, will help to prevent many injuries.

Mental, Emotional & Social Health

Mental, emotional and social wellbeing is a foundation for building good health which includes a sense of security, identity, belonging, purpose and competence in order to strive toward a healthy and productive life.

Prevention & Control of Disease

Individuals can have a considerable measure of control over their own health, including the risks of contracting most illnesses. Health-related choices and decisions regarding prevention of communicable and non-communicable diseases can include recognizing risk factors, identifying methods of contraction and transmission, as well as the prevention and treatment of disease including HIV. Information should be factual, medically accurate, objective and developmentally appropriate.

Consumer & Community Health

Consumers need to understand how health care services are provided and how individuals can take an active role in determining the use of health related services and products. Community health includes providing valid and appropriate health information, education, services, and products.

Growth, Development & Family Life

A healthy family unit is vital to the well-being and successful development of children and youth. Growth and development includes the stages of life, changes that occur during puberty, and changes in relationships with others that accompany social development and the aging process. Family living includes healthy relationships, information regarding growth and development, and disease including HIV and their prevention. Information should be factual, medically accurate, objective and developmentally appropriate.

*Reference to Idaho Education Code Title 33, Chapter 16, Sections 1608-1611

Environmental Health

Individuals need to be aware of the impact of environmental issues and hazards on personal health. Environmental health may include precautions and behaviors to safeguard personal health, and practices that will reverse or slow down environmental pollution and related problems.

Goal 1.1: Students will comprehend core concepts related to health promotion and disease prevention to enhance health including: Alcohol, Tobacco and Other Drugs; Nutrition and Physical Activity, Injury Prevention and Safety; Mental, Emotional and Social Health; Prevention and Control of Disease; Consumer and Community Health; Growth, Development and Family Life; and Environmental Health..

Grade 3-5 Objectives

Objective(s): By the end of Fifth Grade, the student will be able to:

- 3-5.H.1.1.1. Describe the relationship between healthy behaviors and personal health.
- 3-5.H.1.1.2. Identify examples of emotional, intellectual, physical, and social health.
- 3-5.H.1.1.3. Describe ways in which a safe and healthy school and community environment can promote personal health.
- 3-5.H.1.1.4. Describe ways to prevent common childhood injuries and health problems.
- 3-5.H.1.1.5. Describe when it is important to seek health care.
- 3-5.H.1.1.6. Describe the impact of health behaviors on body systems.

Standard 2: Analyzing Influences

Goal 1.1: Students will analyze the influence of family, peers, culture, media, technology, and other factors on health behavior.

Grade 3-5 Objectives

Objective(s): By the end of Fifth Grade, the student will be able to:

- 3-5.H.2.1.1. Describe how the family influences personal health practices and behaviors.
- 3-5.H.2.1.2. Identify the influences of culture on health practices and behaviors.
- 3-5.H.2.1.3. Identify how peers can influence healthy and unhealthy behaviors.
- 3-5.H.2.1.4. Describe how the school and community can support personal health practices and behaviors.
- 3-5.H.2.1.5. Describe ways that technology can influence personal health.

Standard 3: Accessing Information

Goal 1.1. Students will demonstrate the ability to access valid information and products and services to enhance health.

Grade 3-5 Grade Objectives

Objective(s): By the end of Fifth Grade, the student will be able to:

- 3-5.H.3.1.1 Identify characteristics of valid health information, products, and services.
- 3-5.H.3.1.2 Locate resources from home, school, and community that provide valid health information.

Standard 4: Interpersonal Communication

Goal 1.1: Students will demonstrate the ability to use interpersonal communication skills to enhance health and avoid or reduce health risks.

Grade 3-5 Objectives

Objective(s): By the end of Fifth Grade, the student will be able to:

- 3-5.H.4.1.1 Demonstrate effective verbal and nonverbal communication skills to enhance health.
- 3-5.H.4.1.2 Demonstrate refusal skills that avoid or reduce health risks.
- 3-5.H.4.1.3 Demonstrate nonviolent strategies to manage or resolve conflict.
- 3-5.H.4.1.4 Demonstrate how to ask for assistance to enhance personal health.

Standard 5: Decision Making

Goal 1.1: Students will demonstrate the ability to use decision-making skills to enhance health.

Grade 3-5 Objectives

Objective(s): By the end of Fifth Grade, the student will be able to:

- 3-5.H.5.1.1 Identify health-related situations that might require a thoughtful decision.
- 3-5.H.5.1.2 Analyze when assistance is needed when making a health-related decision.
- 3-5.H.5.1.3 List healthy options to health related issues or problems.
- 3-5.H.5.1.4 Predict the potential outcomes of each option when making a health-related decision.
- 3-5.H.5.1.5 Choose a healthy option when making a decision.
- 3-5.H.5.1.6 Describe the outcomes of a health related decisions.

Standard 6: Goal Setting

Goal 1.1 Students will demonstrate the ability to use goal-setting skills to enhance health.

Grades 3-5 Objectives

Objective(s): By the end of Fifth Grade, the student will be able to:

- 3-5.H.6.1.1 Set a personal health goal and track progress toward its achievement.

3-5.H.6.1.2 Identify resources to assist in achieving a personal health goal.

Standard 7: Practice Healthy Behavior

Goal 1.1. Students will demonstrate the ability to practice health-enhancing behaviors and avoid or reduce health risks.

Grades 3-5 Objectives

Objective(s): By the end of Fifth Grade, the student will be able to:

3-5.H.7.1.1 Identify responsible personal health behaviors.

3-5.H.7.1.2 Demonstrate a variety of healthy practices and behaviors to maintain or improve personal health.

3-5.H.7.1.3 Demonstrate a variety of behaviors that avoid or reduce health risks.

Standard 8: Advocacy

Goal 1.1. Students will demonstrate the ability to advocate for personal, family, and community health.

Grades 3-5 Objectives

Objective(s): By the end of Fifth Grade, the student will be able to:

3-5.H.8.1.1 Express opinions and give accurate information about health issues.

3-5.H.8.1.2 Encourage others to make positive health choices.

**IDAHO CONTENT STANDARDS
HEALTH EDUCATION
Grades 6-8**

Standard 1: Comprehend Core Concepts

Core Concepts of Health Education for Grades 6-8 are defined below:

Alcohol, Tobacco & Other Drugs

The use of alcohol, tobacco, and other drugs, has major implications in the lifelong health of individuals. This includes the effects, influences, prevention, and treatment of the use of alcohol, tobacco products, and other types of drugs on the body.

Nutrition & Physical Activity

Youth are best ready to learn and achieve their fullest potential when they are well nourished and physically active. Nutrition and physical activity education increases knowledge and skills to make healthy food choices and to engage in lifelong physical activity which will promote health and preventable diseases. This includes connections to physical, mental, emotional and social health; energy level; self image; and physical fitness.

Injury Prevention & Safety

Unintentional and intentional injuries rank among the greatest threats to the health of young. Knowledge about prevention through safe living habits, healthy decisions, violence prevention, emergency response, and an understanding of the consequences of ones decisions will help to prevent injuries.

Mental, Emotional & Social Health

Mental, emotional and social wellbeing is a foundation for building good health and includes a sense of security, identity, belonging, purpose and competence in order to strive toward a healthy and productive life. Knowledge and skills may include emotional intelligence, suicide prevention, stress management, communication skills, conflict resolution, and mental illness.

Prevention & Control of Disease

Individuals have a considerable measure of control over their own health and the risk of contracting most illnesses. Health-related choices and decisions regarding prevention of communicable and non-communicable diseases, include recognizing risk factors, identifying methods of contraction and transmission, as well as the prevention and treatment of disease. Information and discussion of sexually transmitted diseases, HIV and AIDS are important components of this content area. Information should be factual, medically accurate, objective and developmentally appropriate.

Consumer & Community Health

Consumers need to understand how health care services are provided as well as how individuals can take an active role in determining the use of health related services and products. Community health may include recognizing and accessing valid and appropriate health information, education, services, and products.

Growth, Development & Family Life

A healthy family unit is vital to the well-being and successful development of adolescence. Growth and development includes the stages of life, changes that occur during puberty, and changes in relationships with others that accompany social development and the aging process. Family living includes healthy relationships and sexuality, consequences of sexual activity, encouragement of abstinence from sexual activity, sexually transmitted diseases including HIV, pregnancy prevention, and methods of prevention. Information should be factual, medically accurate, objective and developmentally appropriate.

*Reference to Idaho Education Code Title 33, Chapter 16: Sections 1608-1611

Environmental Health

Individuals need an awareness of the impact of environmental issues and hazards on personal health. Environmental health may include precautions and behaviors to safeguard personal health and practices that reverse or slow down environmental pollution and related problems.

Goal 1.1: Students will comprehend core concepts related to health promotion and disease prevention to enhance health including: Alcohol, Tobacco and Other Drugs; Nutrition and Physical Activity, Injury Prevention and Safety; Mental, Emotional and Social Health; Prevention and Control of Disease; Consumer and Community Health; Growth, Development and Family Life; and Environmental Health.

Grade 6-8 Objectives

Objective(s): By the end of Eighth Grade, the student will be able to:

- 6-8.H.1.1.1 Analyze the relationship between behaviors, body systems, and personal health.
- 6-8.H.1.1.2 Describe the interrelationships of emotional, intellectual, physical, and social health in adolescence.
- 6-8.H.1.1.3 Analyze how the environment affects personal health.
- 6-8.H.1.1.4 Describe how family history can affect personal health.
- 6-8.H.1.1.5 Describe ways to reduce or prevent injuries and adolescent health problems.
- 6-8.H.1.1.6 Explain how appropriate health care can promote personal health.
- 6-8.H.1.1.7 Describe the benefits of and barriers to practicing healthy behaviors.
- 6-8.H.1.1.8 Examine the likelihood of injury or illness if engaging in unhealthy behaviors.

Standard 2: Analyzing Influences

Goal 1.1: Students will analyze the influence of family, peers, culture, media, technology, and other factors on health behavior.

Grade 6-8 Objectives

Objective(s): By the end of Eighth Grade, the student will be able to:

- 6-8.H.2.1.1 Examine how family, culture, peers, school, and community influence healthy and unhealthy behaviors.
- 6-8.H.2.1.2 Analyze the influence of media and technology on personal and family health.
- 6-8.H.2.1.3 Explain how the perceptions of norms influence healthy and unhealthy behaviors.
- 6-8.H.2.1.4 Explain the influence of personal values and beliefs on individual health practices and behaviors.
- 6-8.H.2.1.5 Describe how some health risk behaviors can influence the likelihood of engaging in unhealthy behaviors.
- 6-8.H.2.1.6 Explain how school and public health policies can influence health promotion and disease prevention.

Standard 3: Accessing Information

Goal 1.1. Students will demonstrate the ability to access valid information and products and services to enhance health.

Grade 6-8 Objectives

Objective(s): By the end of Eighth Grade, the student will be able to:

- 6-8.H.3.1.1 Analyze the validity of healthy information, products, and services.
- 6-8.H.3.1.2 Access valid health information from home, school, and community.
- 6-8.H.3.1.3 Locate reliable and valid health products and services and determine accessibility.
- 6-8.H.3.1.4 Describe situations that may require professional health services.

Standard 4: Interpersonal Communication

Goal 1.1: Students will demonstrate the ability to use interpersonal communication skills to enhance health and avoid or reduce health risks.

Grade 6-8 Objectives

Objective(s): By the end of Eighth Grade, the student will be able to:

- 6-8.H.4.1.1 Apply effective verbal and nonverbal communication skills to enhance health.
- 6-8.H.4.1.2 Demonstrate refusal and negotiation skills that avoid or reduce health risks.
- 6-8.H.4.1.3 Demonstrate effective conflict management or resolution strategies.
- 6-8.H.4.1.4 Demonstrate how to ask for assistance to enhance the health of self and others.

Standard 5: Decision Making

Goal 1.1: Students will demonstrate the ability to use decision-making skills to enhance health.

Grade 6-8 Objectives

Objective(s): By the end of Eighth Grade, the student will be able to:

- 6-8.H.5.1.1 Identify circumstances that can help or hinder healthy decision-making.
- 6-8.H.5.1.2 Determine when health-related situations require the application of a thoughtful decision-making process.
- 6-8.H.5.1.3 Distinguish when individual or collaborate decision-making is appropriate.
- 6-8.H.5.1.4 Distinguish between healthy and unhealthy alternatives to health-related issues or problems.
- 6-8.H.5.1.5 Predict the potential short-term and long-term impact of each alternative on self and others.
- 6-8.H.5.1.6 Choose healthy alternatives over unhealthy alternatives when making a decision.
- 6-8.H.5.1.7 Analyze the outcomes of a health-related decision.

Standard 6: Goal Setting

Goal 1.1 Students will demonstrate the ability to use goal-setting skills to enhance health.

Grades 6-8 Objectives

Objective(s): By the end of Eighth Grade, the student will be able to:

- 6-8.H.6.1.1 Assess personal health practices.
- 6-8.H.6.1.2 Develop a goal to adopt, maintain, or improve a personal health practice.
- 6-8.H.6.1.3 Apply strategies and skills needed to attain a personal health goal.

Standard 7: Practice Healthy Behavior

Goal 1.1. Students will demonstrate the ability to practice health-enhancing behaviors and avoid or reduce health risks.

Grades 6-8 Objectives

Objective(s): By the end of Eighth Grade, the student will be able to:

- 6-8.H.7.1.1 Explain the importance of assuming responsibility for personal health behaviors.
- 6-8.H.7.1.2 Demonstrate healthy practices and behaviors that will maintain or improve the health of self and others.
- 6-8.H.7.1.3 Demonstrate behaviors that avoid or reduce health risks to self and others.

Standard 8: Advocacy

Goal 1.1. Students will demonstrate the ability to advocate for personal, family, and community health.

Grades 6-8 Objectives

Objective(s): By the end of Eighth Grade, the student will be able to:

- 6-8.H.8.1.1 State a health-enhancing position on a topic and support it with accurate information.
- 6-8.H.8.1.2 Demonstrate how to influence and support others to make positive health choices.
- 6-8.H.8.1.3 Work cooperatively to advocate for the health of individuals, families, schools and the community.
- 6-8.H.8.1.4 Identify ways in which health messages and communication techniques can be altered for different audiences.

**IDAHO CONTENT STANDARDS
HEALTH EDUCATION
Grades 9-12**

Standard 1: Comprehend Core Concepts

Core Concepts of Health Education for Grades 9-12 are defined below:

Alcohol, Tobacco & Other Drugs

The use of alcohol, tobacco, and other drugs, has major implications in the lifelong health of individuals. These include the effects, influences, prevention and treatment of the use of alcohol, tobacco products, and other drugs on the body.

Nutrition & Physical Activity

For adolescents to learn and achieve to their fullest potential they need to acquire knowledge and skills to make healthy choices in food selection and engage in lifelong physical activity. This knowledge includes the link between healthy eating and exercise with physical, mental, emotional and social health; energy level; self image; and physical fitness.

Injury Prevention & Safety

Unintentional and intentional injuries rank among the greatest threats to the health of adolescence. Adolescents require knowledge that prevention includes safe living habits, healthy decisions, violence prevention, emergency response and an understanding of the consequences of one's decisions.

Mental, Emotional & Social Health

Mental, emotional and social well-being are foundations for building good health. These foundations include a sense of security, identity, belonging, purpose and competence in order to strive toward a healthy and productive life. Knowledge and skills may include emotional intelligence, suicide prevention, stress management, communication skills, conflict resolution, and mental illness.

Prevention & Control of Disease

Individuals have a considerable measure of control over their own health and the risks of contracting illnesses. Health-related choices and decisions regarding prevention of communicable and non-communicable include recognizing risk factors, identifying methods of contraction and transmission, as well as the prevention and treatment of disease. Accurate information and discussion of sexually transmitted diseases, HIV infection and AIDS are necessary and important components of this content area. Information should be factual, medically accurate, objective and developmentally appropriate.

Consumer & Community Health

Consumers need to understand how health care services are provided as well as how individuals can take an active role in determining the use of health related services and products. Consumer and community health include recognizing and accessing valid and appropriate health information, services, and products. This includes knowledge about health insurance, health related research, advertising and fraudulent claims.

Growth, Development & Family Life

A healthy family unit is vital to the well-being and successful development of adolescence. Growth and development includes the stages of life, and changes in relationships with others that accompany social development and the aging process. Family living includes the following topics: healthy relationships and sexuality, encouragement of abstinence from sexual activity, sexually transmitted diseases including HIV and their prevention, as well as methods of preventing pregnancy. Knowledge of factual, medically accurate and objective information is important along with personal, legal and economic responsibilities of parenthood and other consequences of sexual activity.

*Reference to Idaho Education Code Title 33, Chapter 16, Sections 1608-1611

Environmental Health

Individuals need to be aware of the impact of environmental issues and hazards on personal health. Environmental health includes precautions and behaviors to safeguard personal health, and practices that will reverse or slow down environmental pollution and related problems.

Goal 1.1: Students will comprehend core concepts related to health promotion and disease prevention to enhance health including: Alcohol, Tobacco and Other Drugs; Nutrition and Physical Activity, Injury Prevention and Safety; Mental, Emotional and Social Health; Prevention and Control of Disease; Consumer and Community Health; Growth, Development and Family Life; and Environmental Health.

Grade 9-12 Objectives

Objective(s): By the end of Twelfth Grade, the student will be able to:

- 9-12.H.1.1.1 Predict how behaviors can affect health status.
- 9-12.H.1.1.2 Describe the interrelationships of emotional, intellectual, physical, and social health.
- 9-12.H.1.1.3 Analyze how environment and personal health are interrelated.
- 9-12.H.1.1.4 Analyze how genetics and family history can affect personal health.
- 9-12.H.1.1.5 Propose ways to reduce health problems.
- 9-12.H.1.1.6 Analyze the relationship between access to health care and health status.
- 9-12.H.1.1.7 Compare and contrast the benefits of and barriers to practicing a variety of healthy behaviors.

9-12.H.1.1.8 Analyze the potential severity of health problems that result from engaging in unhealthy behaviors.

Standard 2: Analyzing Influences

Goal 1.1: Students will analyze the influence of family, peers, culture, media, technology, and other factors on health behavior.

Grade 9-12 Objectives

Objective(s): By the end of Twelfth Grade, the student will be able to:

- 9-12.H.2.1.1 Analyze how the family and culture influence health beliefs and behaviors.
- 9-12.H.2.1.2 Analyze how peers influence health beliefs and behaviors.
- 9-12.H.2.1.3 Evaluate how the school and community can affect personal health practice and behaviors.
- 9-12.H.2.1.4 Analyze how the media and technology influence health beliefs and behaviors.
- 9-12.H.2.1.5 Analyze how the perception of norms influences healthy and unhealthy behaviors.
- 9-12.H.2.1.6 Analyze how some health risk behaviors can influence the likelihood of engaging in unhealthy behaviors.
- 9-12.H.2.1.7 Analyze how public health policies and government regulations can influence health promotion and disease prevention.

Standard 3: Accessing Information

Goal 1.1. Students will demonstrate the ability to access valid information and products and services to enhance health.

Grade 9-12 Objectives

Objective(s): By the end of Twelfth Grade, the student will be able to:

- 9-12.H.3.1.1 Evaluate the validity of health information, products, and services.
- 9-12.H.3.1.2 Determine the accessibility of health information, products, and services.
- 9-12.H.3.1.3 Access valid and reliable health information, products, and services.
- 9-12.H.3.1.4 Use resources from home, school, and community that provide valid health information.
- 9-12.H.3.1.5 Determine when professional health services may be required.

Standard 4: Interpersonal Communication

Goal 1.1: Students will demonstrate the ability to use interpersonal communication skills to enhance health and avoid or reduce health risks.

Grade 9-12 Objectives

Objective(s): By the end of Twelfth Grade, the student will be able to:

- 9-12.H.4.1.1 Use skills for communicating effectively with family, peers, and others to enhance health.

- 9-12.H.4.1.2 Demonstrate refusal, negotiation, and collaboration skills to enhance health and avoid or reduce health risks.
- 9-12.H.4.1.3 Demonstrate strategies to prevent, manage, or resolve interpersonal conflicts without harming self or others.
- 9-12.H.4.1.4 Demonstrate how to ask for and offer assist to enhance the health of self and others.

Standard 5: Decision Making

Goal 1.1: Students will demonstrate the ability to use decision-making skills to enhance health.

Grade 9-12 Objectives

Objective(s): By the end of Twelfth Grade, the student will be able to:

- 9-12.H.5.1.1 Examine barriers that can hinder healthy decision-making.
- 9-12.H.5.1.2 Determine the value of applying a thoughtful decision-making process in health-related situations.
- 9-12.H.5.1.3 Justify when individual or collaborative decision-making is appropriate.
- 9-12.H.5.1.4 Generate alternatives to health-related issues or problems.
- 9-12.H.5.1.5 Predict the potential short-term and long-term impact of each alternative on self and others.
- 9-12.H.5.1.6 Defend the healthy choice when making decisions.
- 9-12.H.5.1.7 Evaluate the effectiveness of health-related decisions.

Standard 6: Goal Setting

Goal 1.1 Students will demonstrate the ability to use goal-setting skills to enhance health.

Grades 9-12 Objectives

Objective(s): By the end of Twelfth Grade, the student will be able to:

- 9-12.H.6.1.1 Assess personal health practices and overall health status.
- 9-12.H.6.1.2 Develop a plan to attain a personal health goal that addresses strengths, needs, and risks.
- 9-12.H.6.1.3 Implement strategies and monitor progress in achieving a personal health goal.
- 9-12.H.6.1.4 Formulate an effective long-term personal health plan.

Standard 7: Practice Healthy Behavior

Goal 1.1. Students will demonstrate the ability to practice health-enhancing behaviors and avoid or reduce health risks.

Grades 9-12 Objectives

Objective(s): By the end of Twelfth Grade, the student will be able to:

- 9-12.H.7.1.1 Analyze the role of individual responsibility in enhancing health.

- 9-12.H.7.1.2 Demonstrate a variety of healthy practices and behaviors that will maintain or improve the health of self and others.
- 9-12.H.7.1.3 Demonstrate a variety of healthy practices and behaviors that avoid or reduce health risks to self and others.

Standard 8: Advocacy

Goal 1.1. Students will demonstrate the ability to advocate for personal, family, and community health.

Grades 9-12 Objectives

Objective(s): By the end of Twelfth Grade, the student will be able to:

- 9-12.H.8.1.1 Use accurate peer and societal norms to formulate a health-enhancing message.
- 9-12.H.8.1.2 Demonstrate how to influence and support others to make positive health choices.
- 9-12.H.8.1.3 Work cooperatively as an advocate for improving personal, family, and community health.
- 9-12.H.8.1.4 Adapt health messages and communication techniques to target a specific audience.