Franklin County Community School Corporation - Brookville, Indiana

Curriculum Map

	Course Title: HEALTH
	Quarter: 2
	Academic Year: 2011-2012

Essential Questions for this Quarter:

	1. Do students develop an advanced knowledge of personal responsibility for health behaviors?

2. Do students demonstrate the ability to access and evaluate health information?

	Unit/Time Frame
	Standards
	Content
	Skills
	Assessment
	Resources

	2nd quarter

Individual and group health and wellness activities.
	ACADEMIC

STANDARDS

9.1.1
9.1.2

9.1.4

9.1.6

9.1.9

9.2.2

9.2.4

9.3.3

9.3.4

9.3.5

9.3.6

9.4.1

9.4.4

9.4.5

9.5.1

9.5.4

9.5.5

9.5.6

9.5.8

9.6.2

9.6.3

9.7.1

9.7.2

9.7.4

LITERACY STANDARDS

9-12.RT.1

9-12.RT.2

9-12.RT.3

9-12.RT.4

9-12.RT.5

9-12.RT.6

9-12.RT.7

9-12.WT.1

9-12.WT.2

9-12.WT.3

9-12.WT.4

9-12.WT.5

9-12.WT.6

9-12.WT.8

9-12.WT.9

	Tobacco
Alcohol

Illegal Drugs

Communicable Diseases

Sexually Transmitted Diseases and HIV/AIDS

First Aid and Emergencies

Current Events

	Chemicals in all tobacco products harm your body.
Avoid tobacco use will bring lifelong health benefits

Secondhand smoke is harmful, but there are ways you can reduce your exposure
Alcohol use can harm the body and harm brain and cause poor decision making

Electing not to use alcohol protects from dangerous health consequences

Problem drinking and alcoholism harms both the drinker and people around them

Drug misuse and substance behavior are life-threatening behaviors.

Three often abused drugs that can have serious physical and mental side effects are marijuana, inhalants, and anabolic steroids.

Psychoactive drugs affect the central nervous system and can be especially damaging to the developing brain and body of a teen.

Deciding not to use drugs, you promote your own health and influence others to do the same

Learning about communicable disease and how they spread can help prevent them.

Learning about the causes and symptoms of communicable diseases lower your chances of catching communicable diseases

Learning about and practicing prevention strategies help your body stay healthy
Infectious diseases have the potential to spread quickly throughout the world.

Sexually transmitted diseases are highly communicable infections that are contracted through sexual contact.

All STDs are preventable and most can be treated, but some are incurable.

HIV is the virus that causes AIDS, weakens the body’s immune system and may have fatal conequences.

HIV/AIDS is preventable and treatable, but is incurable

Knowing how perform first aid can save a life in an emergency

Medical emergencies that are life threatening include loss of breathing, shock, and choking

First aid deals with common emergencies such as muscle and bone injuries, impaired consciousness, animal bites, nosebleeds, and poisoning

Planning ahead and knowing what to expect can help you survive severe weather and natural disasters
Accessing current information through media and internet resources
	Teacher observation
Testing

Participation

Reading and comprehension

Worksheets

Homework assignments

Discussion

Vocabulary

	Text book
Video Resources

Media and Internet resources

Workbooks

Guest Speaker

