HEALTH 10

Choices

Approved May 2011

Alcohol, Tobacco and Other Drugs
	Essential Understanding:

1. Establishing and maintaining an ethical and healthy lifestyle is essential for personal well being.

	Content Standards:

1. Know how to establish and maintain physical, social, and mental/emotional health

2. Know how to prevent injury and disease

3. Know how to establish and maintain substance-free lifestyles

	Essential Question: How do the influences of alcohol, tobacco, influence, and other drugs influence, reflect and shape our culture?

	

	Learning Goals: Students will:

	Identify alcohol as a drug and describe its short term and long term effects on the human body

	Analyze the effects of ATOD use on personal, family and community

	Examine factors that influence ATOD use (e.g. peers, media, social/societal factors)

	Identify and apply family and school rules and state and federal laws concerning ATOD use

	Examine the process of addiction and recovery

	Identify the behavioral effects of alcohol and understand the issues surrounding drinking and driving

	Define blood alcohol concentration and list the factors that affect it

	Define binge drinking and alcohol poisoning

	Analyze experiences and use refusal skills, decision making process and problem solving process

	Outline the resources available for dealing with ATOD and the related problems

	Examine media influence on the use of ATOD

	Suggested Strategies
	· Students list what they know about alcohol and distinguish myth from fact

· Students identify school policies about ATOD use in school

· Students use Beer Goggles to experience and demonstrate for others, the effects of alcohol on vision, coordination, judgment

· Students listen to Guest Speakers on state and federal laws and enforcement surrounding ATOD use

· Students complete a research paper/interview on effects of DUI

· Students identify ATOD incidents in the news

· Students watch several news clips, videos on negative effects of alcohol

	Suggested Assessments
	· Formal writing assignment on DUI

· In text assessment questions

· Chapter test

· Debate pro/con lowering the drinking age

· Debate pro/con ignition interlock

	Suggested Resources
	· Text: Prentice Hall Health, by B.E. Pruitt, John Allegrante and Deborah Prothrow-Stith

· Reading and note taking guide (Chapter 15)

· Health Teacher Resource Binder

· Video resources-Teens Talk Video Series

· Exam View Test Generator

· Online textbook

· Current Health Magazine

· Resident State Trooper

· Representative from Alonon/Alateen

· News media

	Suggested Tech Integration
	· Use of Beer Goggles

· Computer lab on creating alcohol spoofs

· Multi-media lab for Public Service Announcement creation

	Content Vocabulary
	· Blood alcohol concentrate, alcohol poisoning, binge drinking, DUI, social host laws, depressant, drug, zero-toleration policy, intoxication, blackout, hangover, overdose, dependence, addiction, alcoholism, tolerance, reverse tolerance, detoxification, withdrawal, rehabilitation, refusal skills.

	Lifelong Learning/21st Century Skills
	· Productive habits of mind

· Quality work

· Read critically

· Communicate effectively

· Collaborate and cooperate

· Access and process information

· Core Ethical Values

Chronic Diseases and Disabilities
	Essential Understanding:

1. Establishing and maintaining an ethical and healthy lifestyle is essential for personal well being.

	Content Standards:

1. Know how to establish and maintain physical, social, and mental/emotional health

2. Know how to prevent injury and disease

3. Know how to establish and maintain substance-free lifestyles

4. Understand basic principles of human growth and development

	Essential Question: How does understanding the causes of and the controllable risk factors for chronic diseases impact your physical health? How will learning your family health history impact your ability to advocate for your own health care?

	

	Learning Goals: Students will:

	Examine the correlation between risky behaviors and some chronic diseases

	Identify different types of chronic diseases(non-infectious) and their risk factors

	Distinguish between risk factors you can control and risk factors you cannot control

	Describe the warning signs of cancer, diabetes, cardiovascular disease

	Describe disability and recognize rights of persons with disabilities

	Suggested Strategies
	· Students complete Note taking guide for Chapter 23

· Students complete a family health history

	Suggested Assessments
	· In text assessment questions

· Chapter test

· Informational poster/pamphlet on a chronic disease or disability

	Suggested Resources
	· Text: Prentice Hall Health, by B.E. Pruitt, John Allegrante and Deborah Prothrow-Stith

· Reading and note taking guide (Chapter 23)

· Health Teacher Resource Binder

· Video resources-Teens Talk Video Series

· Exam View Test Generator

· Online textbook

· Current Health Magazine

· Current medical science/breakthroughs in treatments of chronic disease

	Suggested Tech Integration
	· Computer use for pamphlet production

	Content Vocabulary
	· Cardiovascular diseases, angina pectoris, heart attack, fibrillation, stroke, cerebral hemorrhage, aneurysm, hypertension, arrhythmia, congestive heart failure, cancer, tumor, malignant, benign, metastasis, oncogene, carcinogens, biopsy, diabetes, Type 1, Type 2, insulin, pancreas, disability, Americans with Disabilities Act

	Lifelong Learning/21st Century Skills
	· Productive habits of mind

· Quality work

· Read critically

· Communicate effectively

· Collaborate and cooperate

· Access and process information

· Core Ethical Values

Unit
Making Healthy Food Choices
	Essential Understandings:

1. Establishing and maintaining an ethical and healthy lifestyle is essential for personal well being.

	Content Standards:

1. Know how to establish and maintain physical, social, and mental/emotional health

2. Know how to prevent injury and disease

3. Know how to establish and maintain substance-free lifestyles

4. Understand basic principles of human growth and development

	Essential Question: How can learning about healthy food choices help me attain health and wellness in all areas of my life?

	

	Learning Goals: Students will:

	Identify and describe the six essential nutrients the body needs for health

	Understand the role of each nutrient in the body

	Understand the role of nutrients as they work together in the body

	Understand the role of nutrition combined with exercise in the pursuit of wellness

	Suggested Strategies
	· Keep a food and activity log

· Complete an online assessment of nutritional values of favorite foods

· Assess nutritional values of food in log

· Calculate calories expended during exercise

· Complete note taking guide for Chapter 8, Chapter 9

	Suggested Assessments
	· In text assessment questions

· Chapter test

· Nutrition and exercise log

	Suggested Resources
	· Text: Prentice Hall Health, by B.E. Pruitt, John Allegrante and Deborah Prothrow-Stith

· Reading and note taking guide (Chapter 8,9)

· Health Teacher Resource Binder

· Video resources-Teens Talk Video Series

· Exam View Test Generator

· Online textbook

· Current Health Magazine

	Suggested Tech Integration
	· Use of computer lab to access internet

· Use of online nutritional and calorie burning calculators

	Content Vocabulary
	· Nutrient, metabolism, calorie, carbohydrate, fiber, fat, unsaturated fat, saturated fat, cholesterol, trans fat, protein, amino acid, vitamin, mineral, water, antioxidant, basal metabolic rate, daily values, appetite

	Lifelong Learning/21st Century Skills
	· Productive habits of mind

· Quality work

· Read critically

· Communicate effectively

· Collaborate and cooperate

· Access and process information

· Core Ethical Values

