South Junior High 7th Grade Health Education

Course Objective:

The curriculum of this course is designed to introduce students in the seventh and eighth grades to health concepts that will have a current and future impact on their personal and community lives.

Class Time:

The class will meet for a total of seven weeks. Each week a class will have two, ninety-minute class periods and one, 50-minute class period. There will be a total of 1610 minutes worth of student contact time every seven weeks.

Text:

Student text for the course will be the Meeks-Heit – Totally Awesome Health. Instruction for the course will also be directed by the Meeks-Heit-Paige instructional books; Comprehensive School Health Education: Totally Awesome Strategies for Teaching Health & also Tobacco, Alcohol, and Drugs: Totally Awesome Teaching Strategies.
Units to Be Taught:

· Nutrition

· Decision-Making, Stress, and Resiliency

· Alcohol, Tobacco, and Other Drugs

· Chronic and Communicable Diseases

National Health Education Standards:

The objectives of the class will follow the seven national health education standards which have been provided. These standards will be present and met in each of the following lesson plans objectives.

National Health Education Standards

National Standard #1:

· Students will comprehend concepts related to health promotion and disease prevention.

National Standard #2:

· Students will demonstrate the ability to access valid health information and health-promoting products and services.

National Standard #3:

· Students will demonstrate the ability to practice health-enhancing behaviors and reduce health risks.

National Standard #4:

· Students will analyze the influence of culture, media, technology, and other factors on health.

National Standard #5:

· Students will demonstrate the ability to use interpersonal communication skills to enhance health.

National Standard #6:

· Students will demonstrate the ability to use goal-setting and decision-making skills that enhance health.

National Standard #7:

Students will demonstrate the ability to advocate for personal, family, and consumer health.

Unit One: Nutrition – Unit Outline

Lesson Objectives:

· The student will receive current nutritional health information that they can apply to their personal lives.

· The student will be able to read nutritional food labels and determine healthy and non-healthy food choices.

· The student will explain the importance of following the seven dietary guidelines.

· The student will explain how to follow the seven dietary guidelines while eating from a fast food restaurant.

· The student will identify the six sources of nutrients.

· The student will log food eaten over a twenty-four hour period and analyze it for healthy & non-healthy choices.

· The student will identify different kinds of food borne illness and ways to prevent them.

· The student will explain how to maintain a desirable weight and determine personal caloric needs.

· The student will discuss the pressures teens face to have a “perfect” body and eating disorders that can result from these pressures.

 SEQ CHAPTER \h \r 1Nutrition

I. Select foods that contain nutrients

A. Nutrition - The study of what people eat and of their eating habits.

1. Nutrients - A substance in food that aids in body processes helps with growth, repairs cells, and provides the body with energy.

2. A calorie is a unit of energy produced by food and used by the body.

a. Your body must burn an extra 3500 calories to lose one pound of fat.

b. If you burned 500 extra calories a day, or limited food intake by 500 calories, you could lose one pound per week.

B. Protein - A nutrient needed for growth, maintenance of body tissues, to regulate body processes, and to supply energy.

1. Skin, hair, and nails are mainly made from protein. Make up 50% of total weight.

2. Each gram of protein = 4 calories.

3. Complete Proteins - contain all essential amino acids. The building blocks of protein.

a. Meat, fish, poultry, milk, yogurt, eggs.

b. Soybean is the only plant that provides all 9 essentials.

c. 9 essential amino acids must be eaten, the body aids in making the other 11.

d. Incomplete proteins come from plant sources that do not have all 9 essential amino acids.

C. Carbohydrates - The body’s #1 main source of energy.

1. Excess carbohydrate will be stored as fat. (As will all excess calories not used by the body).

2. Provides 4 calories/gram

3. Sources include: vegetables, beans, potatoes, pasta, breads, rice, bran, popcorn, or fruit.

4. Simple Carbohydrates -

a. Sugars

b. Provide quick, short lasting energy

c. Examples: honey, fruit, milk, table sugar, candy, pop

*Low-carbohydrate diets should focus more on simple carbohydrates rather than all carbohydrate in general.

d. Show the examples of how much simple sugar is in many of the common foods that we eat or drink.

5. Complex Carbohydrates - Starches and fiber

a. Should make up most of your daily calories - 60%

b. Starches are stored in most plants - provide long-lasting energy.

c. Fiber - Can not be digested by the body. They help with digestion by adding bulk and helping food move through the intestines.

*Wheat, bran, cereals, fruits, vegetables

D. Fats - Provide energy and help the body store and use vitamins.

1. 1 gram of fat = 9 calories

2. All excess calories that the body does not need or use will be stored in the body in fat.

3. Fat soluble vitamins: A,D,E,K

4. Two main types of fat:

a. Saturated fat

1. Usually solid at room temperature

2. Contribute to the bad cholesterol – HDL

3. (Show the pound of fat. 1 pound = 3500 calories)

b. Unsaturated fat

1. Source: plants and fish

2. Liquid at room temperature

3. Mono-unsaturated and Poly-unsaturated

E. Vitamins - Help the body use carbohydrates, proteins, and fats.

1. Fat-soluble - vitamins dissolved and stored in fat.

2. Water-soluble - vitamins dissolved in water and cannot be stored in the body.

a. Excess will be excreted in urine.

b. Helps body use B-complex and C vitamins

c. See page 155 in text. Notice the specific purpose of each vitamin.

F. Minerals - Regulate many chemical body reactions.

1. Trace minerals - needed in small amounts.

2. Macro minerals - > 100 mg needed daily

G. Water - Is involved in all body processes.

1. Regulates body temperature.

2. You can survive months without many nutrients, but only days without water.

3. Approximately 8 - 8 oz. glasses needed daily.

4. When your thirsty, you are already dehydrated. You can tell your hydration level by looking at your urine. Bright yellow = dehydration.

 SEQ CHAPTER \h \r 1** Activity1: Look at the vitamin/mineral chart & find 2 of each that may be lacking in your diet. What could you do or what foods could you eat to incorporate them into your diet (155). (5 pts)

**Activity 2: Nutrient Match-Up (CSHE 750-754) See activity sheet

II. The Food Groups

A. Carbohydrates

1. 6-11 servings daily

2. Breads, cereal, rice, potatoes, and pasta

3. One serving includes:

a. 1 slice of bread

b. ½ cup cooked rice, cereal, or pasta

c. 1 medium potato

B. Fruits

1. 2-4 servings daily

2. 1 medium apple, banana, orange, etc…

3. ½ cup chopped, cooked, or canned fruit

4. ¾ cup of 100% fruit juice

C. Vegetables

1. 3-5 servings daily

2. 1 cup raw leafy vegetable

3. ½ cup cooked or raw vegetables

4. ¾ cup 100% vegetable juice

D. Meat, Poultry, Fish, Beans, Eggs, and Nuts

1. 2-3 servings daily

2. ½ dry beans

3. 2-3 oz. cooked lean meat, poultry, fish (size of a deck of cards)

4. 1 egg

5. 2 tablespoons of peanut butter

E. Milk, Yogurt, and Cheese

1. 2-3 servings daily

2. 8 oz milk

3. 1 ½ oz cheese

4. 8 oz yogurt

F. Fats, Oils, Sweets

1. Few nutrients provided

2. Eat sparingly

III.
Food Guide Pyramid & My Pyramid

A. Page 159 in text.

B. Compare & Contrast old food pyramid and My Pyramid

1. Old – general, New – personal

2. Bases on body weight, height, age, and gender.
Activity 3: Veggie Toss Food Group Review

**Activity 4: My Pyramid Self Analysis. (See handout). Take the My Pyramid log sheet. Write down everything you eat and drink for a 24-hour period. Bring it back to class and we will look at what you ate, where the food you ate fits in the pyramid, and if you ate food from all of the food groups. Write a paragraph about how you did, and what you could do better to meet your daily needs.

IV. Nutritional Food Labels

A. Page 166 in text.

B. Notice the facts found on all food labels are the same for all foods and always found in the same order.

a. Serving Size

b. Servings

c. Calories/Calories from fat

d. Total Fat

e. Saturated Fat

f. Cholesterol

g. Sodium

h. Total Carbohydrate

i. Dietary Fiber

j. Sugar

k. Protein

l. Vitamin A

m. Vitamin C

n. Iron

o. Calcium

**Activity 6: Name That Food (Food Label Analysis)

C. Health claims on food packages

a. Healthy = Low in total fat, sat. fat, and > 60 mg cholesterol

b. Low Fat = 3 g fat or less per serving

c. Lean = Less than 10 g of fat, less than 4.5 g of sat. fat and no more than 95 mg cholesterol.

d. Light or lite = ½ fewer calories or ½ the fat compared to the regular version.

e. Cholesterol Free = less than 2 mg of cholesterol and 2 g or less of fat.

f. ___ Free = no amount.

g. ___ Less = 25% less than regular version.

h. High = 20% more of the percent daily value.

D. Eating healthy when eating out.

a. Follow dietary guidelines

A. Eat a variety of foods

B. Balance the food you eat with physical activity

C. Choose a diet low in fat, saturated fat, and cholesterol

D. Choose a diet with grains, vegetables, and fruits

E. Diet moderate in sugar

F. Diet moderate in salt and sodium

G. Do not drink alcohol

b. Eat recommended amount from the food pyramid

c. Request nutritional information

d. Ask questions about the food from servers or cooks

e. Keep an eye on your portion size, keep them moderate

f. Request a bog or box to bring home food when finished eating.

** Activity 7: Divide the class into 8 groups. Each group will have a place where they eat out. Students are to brainstorm ways that they can eat healthy when in these various places. Places include: 1. At a game, 2. At the movies, 3. At a party, 4. At a restaurant. There will be 2 groups for each place.

V. Preventing food borne illness

A. Salmonellosis – A food borne illness caused by consuming food contaminated with the salmonella bacteria.

a. Contaminated meat, poultry, or raw or undercooked eggs.

b. Eating raw cookie dough

B. E. coli – Food borne illness causes by bacteria found in the intestines of humans which are usually harmless. Some strains that contaminate under cooked or raw ground beef will cause infection.

C. Prevention:

a. Refrigerate foods after they have cooled to room temperature.

b. Pick up cold items last while buying groceries.

c. What others can you think of?

VI. Maintaining a desirable weight.

A. Caloric needs

a. Use the calculations to determine a personal need.

b. Age, weight, activity level: all play a role into need.

**Activity 8: (See activity sheet) Students are to calculate their own needs using the specific calculations. (5 pts)

B. Bulimia Nervosa – Eating disorder where a person binge eats and then purges to get rid of the food they previously ate.

C. Anorexia Nervosa – Eating disorder where a person does not eat, or eats very little to maintain or loose weight.

D. Anorexia Athletica – Eating disorder where a person over exercises to maintain or loose weight.

a. Relatively new in diagnosis.

b. Not a lot of information out currently.

E. Treatment

a. Physical examination

b. Doctor

c. Therapy/Psychologist

VII. Unit Review – “Fastest Pencil in the West”

VIII. Unit Quiz

Unit Two: Decision-Making, Stress, & Resiliency – Unit Outline

Lesson Objectives:

· The student will be able to tell the difference between a responsible and a wrong decision.
· The student will use the responsible decision-making model to determine positive actions in a given situation.
· The student will explain why it is important to have good character.
· The student will discuss what to do if they make a wrong decision.
· The student will discuss ways to manage stress – budgets for time and money.
· The student will recognize what happens within the body when you get stressed out – the GAS.
· The student will list actions to make them feel better when depressed.
· The student will know what it means to be resilient.
Unit Four: Decision-Making, Stress, & Resiliency
I. Making Responsible Decisions

A. Inactive Decision-Makers – Person who fails to make choices and that failure leads to a negative outcome.

1. Procrastinators

2. Little control over their lives

3. Difficulty gaining self-confidence

4. In the real world these are the “yes men & women”

B. Reactive Decision-Makers – Allows others to make decisions for them.

1. Easily influenced

2. Fell as though they need to be liked by others

3. They tend to give away control

C. Proactive Decision-Makers – Makes evaluated decisions and takes responsibility for consequences, good or bad.

1. Not easily influenced by others

2. These people have principals

a. Integrity

b. Honest

c. Dignity

3. These people are empowered. Empowered – Energized because a person has control over their decisions and behavior.

II Responsible Decision-Making Model

A. It assures that it will

1. Promote health

2. Protect the safety of others

3. Follow laws

4. Show respect for self and others

5. Follow the guidelines of parents and other responsible adults

6. Demonstrate good character

B. Model Steps:

1. Describe the situation that requires a decision

2. List possible solutions you might make

3. Share your list with a responsible parent, adult, or guardian

4. Question and evaluate possible consequences to ALL possible solutions

5. Decide on the best solution

6. Act on your decision

**Activity 1: Responsible Decision-Making Model.. In groups of 2 or 3, take a situation that you may be confronted with and one that requires a well thought out decision. Follow all 6 steps of the decision-making model. Record all possible situations, explanation of the situation, and questions you could use to evaluate. Decide on your best solution.

III. If you make a wrong decision, you could…(Ask for suggestions)

A. Take responsibility and admit you made a wrong decision

1. Don’t make excuses

2. Don’t try and cover it up

B. Do not continue your actions

C. Discuss your wrong decision with a responsible adult

D. Make restitution (making good for loss) for harm done to others

IV. Self-Esteem

A. How would you describe yourself in a positive way? (Have students write a short list in notebook)

1. Honest

2. Fair

3. Friendly

4. Patient

5. Trustworthy

6. Responsible

B. Values – A belief or standard.

1. Someone who has values, tends to be confident and responsible.

2. These can be handed down and taught by families. Also called family values.

C. Character – Use of self-control to act in a responsible manner.

D. Self-esteem – A person’s belief about his or her worth.

1. Positive – Believe they are worthy and deserve respect

2. A belief of not feeling worthy

E. Reasons why it is important to develop a positive self-esteem:

1. More likely to practice healthy life skills

2. Make responsible decisions

3. Appreciate your uniqueness

4. Firm foundation for difficult times

5. More likely to try new things

6. Expect others to treat you with respect

**Activity 2: Character Top Ten. Class will work with their tables. Create a list of all the things they could do to show that they have good character. After 10 minutes, the group must pick their best 1 and have one member of the group tell the teacher to have them write it on the board. Each person will then have 2 votes to help determine the best 10. As a class we will vote to decide our top ten ways to show we have good character. After all the votes are taken, number the choices, 1-10 and students will write the “Character Top 10” in their notebook.

**Activity 3: Character Bumper Sticker

V. Stress Management

A. Stress – the response of the body to the demands of daily living.

1. Good

2. Bad

B. Stressor – A source that causes stress

1. Physical

2. Mental (Tests, abuse, etc.)

3. Social (Peer Pressure)

4. Environmental

5. Stress cannot be avoided

6. Present in almost every activity or situation

**Activity 4: Stress Test. (CSHE 677-679) See Activity Sheet

C. General Adaptation Syndrome – (GAS) A series of body changes that result from stress (Show GAS overheads)

1. Alarm Stage – Body gets ready for quick action.

a. Adrenaline is released

b. Body is ready for a quick action

2. Resistance Stage

a. Body tries to regain internal balance (Homeostasis)

b. No more adrenaline is released

3. Exhaustion Stage – Body is tired and injury can occur if body is kept in this state.

**Activity 5: Stress prevention and protection. Have the board split in 2 sides. One side for stress protection and one side for stress prevention. Explain the difference to the class. List the ideas they come up with to prevent stress and ways to protect their health in stressful times.

D. How to prevent and deal with stressful situations:

1. Use responsible decision-making skills

2. Manage your time with a plan or schedule

3. Budget your money

4. Talk problems over with parents or other responsible adults

5. Have a supportive group of friends

E. How to protect yourself in stressful situations

1. Physical Activity

2. Write in a journal

3. Calming breathing techniques

4. Eat healthy

5. Rest

6. Sleep

7 Sing

**Activity 6: Time and money budget. These are 2 of the greatest stressors in many people’s lives. If we know how t o manage these 2 resources, we may have less worries in the long run!

VI. Being resilient during difficult times (Being able to adjust and recover)

A. Life Crisis – An experience that causes a high level of stress. Many people go though 5 emotional feelings when faced with a life changing situation:

1. Denial

2. Anger

3. Bargain

4. Depression

5. Accepting and Adjusting

** Drinking alcohol interferes with a person’s ability to cope with a life crisis. It is not a healthy way to deal with a stressful situation.

B. Symptoms of depression:

1. Deep sadness

2. Apathy

3. Fatigue

4. Agitation

5. Sleep Disturbances

6. Weight or appetite changes

7. Lack of concentration

8. Feeling or worthlessness

9. Thoughts of suicide

VII. Unit Quiz

Unit Three: Alcohol, Tobacco, & Other Drugs – Unit Outline

Lesson Objectives:

· The student will discuss the signs of drug misuse by teens.
· The student will recognize resistance skills they can use if pressured to use drugs, tobacco, or alcohol.
· The student will explain why it is harmful to use tobacco just one time.
· The student will give reasons to stay away from smoking, smokeless tobacco, alcohol, and drugs.
· The student will discuss the factors that make secondhand smoke dangerous.
· The student will evaluate media pressures to use tobacco and alcohol.
· The student will recognize the difference between responsible drug use and wrong drug use.
· The student will explain harmful effects of alcohol on their body.
· The student will explain how drinking effects decision-making capabilities.
· The student will discuss alcoholism and its effects on families.
· The student will see why mixing drugs can be very dangerous.
Alcohol, Tobacco, and Other Drugs

I. What is responsible drug use?

A. Responsible Drug Use – The correct use of legal drugs to promote health and well-being.

1. Prescription or OTC drugs

2. Used within the recommended dosages.

B. Drug Misuse – The incorrect use of a prescription or OTC drug.

C. Drug Abuse – The intentional use of a drug when no medical or health reason exists.

1. Pain killers

2. Attempted suicides

D. Illegal Drug Use – Use or possession of a controlled illegal drug.

1. Marijuana

2. Cocaine

3. Methamphetamine

II. Signs a teen is misusing or abusing a drug (TAH 252)

** Have class brainstorm some ideas without looking in book. What would they look for? What might they see? Fill in any that they may not have recognized from the list on page 252 in student text book (TAH).

A. Lying about using drugs

B. Hanging out with others that use drugs

C. Giving up friends who use drugs.

D. Having glassy eyes and slurred speech

E. Having a constant runny nose

F. Shaky hands

G. Bloodshot eyes

H. Changes in weight and appetite

I. Acting sluggish

J. Acting jittery

K. Skipping grooming or not caring about the way they look

L. Wearing drug related clothing

M. Mood swings

N. Keeping secrets from family members

O. Getting poor grades in school

P. Getting into trouble

Q. Skipping school

R. Joining a gang

S. Requesting money without reason, or stealing to get money

T. Showing lack of interest in activities

** Activity 1: Special Report: Drug Misuse and Abuse is Risky to Health (TAH 253). Follow the activity sheet. One change – Have students work in pairs or groups of three and have one student interview the other/others and they will write the news article together after the interview. The students interviewing need to devise a short list of questions to ask. What happened to the student? How did it affect their family or school lives? How did it affect their health? (10 pts)

III. Treatment Options

A. Intervention

B. Treatment

IV. Resisting drug use.

A. There are ten protective factors.

B. A protective factor will help in a positive outcome for the individual.

1. Have self-respect

2. Use resistance skills to say no

3. Have friends you do not use or misuse drugs

4. Be resilient – bounce back and learn from past decisions

5. Have healthful family relationships

6. Have social skills – allows you to discuss situations and keep friends

7. Have goals in life

8. Know how to use stress management skills – do not use drugs as a stress reliever

9. Have anger management skills

10. Be involved with your school and the schools physical activities

C. Resistance skills if pressured to use drugs

1. Say NO with confidence

2. Give reasons for saying NO

3. Behavior matches words

4. Avoid being in risky situations

5. Avoid those that use drugs

6. Follow laws

7. Influence others to make responsible decisions
V. Resisting Tobacco Use

A. Nicotine – The addictive stimulant drug found in tobacco.

1. Cigarettes

2. Smokeless Tobacco

B. Health risks with smoking tobacco

1. * Have students brainstorm some of the risks

a. Cancer

b. Emphysema

c. Heart Disease

d. Stroke

e. See remaining list (TAH 268)

**Activity 2: Gasping for Air (DAT 498-499) See Activity Sheet

2. Secondhand Smoke – Combination of sidestream smoke and exhaled smoke.

a. Sidestream Smoke – Smoke that is not inhaled and come off the end of the cigarette. Dangerous because not filtered at all.

b. Exhaled Smoke – Smoke after a person has exhaled.

c. Ways to avoid secondhand smoke (TAH 269). Ask class for suggestions.

C. Smokeless Tobacco

1. Just as dangerous

2. Can be deadly – just like smoking

3. Risks associated with smokeless tobacco (TAH 270)

D. Resist Tobacco Use

1. Say NO with confidence

2. Give reasons for saying NO

3. Behavior matches words

4. Avoid being in risky situations

5. Avoid those that use tobacco

6. Follow laws

7. Influence others to make responsible decisions

E. The Media Influence on Tobacco Use

1. How do they get your attention?

2. Where do they try and get your attention?

**Activity 3: Look at a variety of magazine ads for tobacco and have class devise a list of what they see companies doing to try and hook them into trying their product. Answer 5 questions on the board for each advertisement. Look at at least 1 ad from a hard alcohol, beer, smokeless tobacco, and cigarette advertisement.

VI. Resisting Alcohol Use

A. Alcohol – A depressant of the CNS.

B. How can drinking harm my body?

1. How can drinking alcohol harm my body?

2. See list (TAH 278)

C. Blood Alcohol Concentration

1. What are factors?

a. Weight

b. Gender

c. Type of alcohol

d. Speed of drinking

2. .08=Classification of intoxication in Minnesota

C. The Media Influence on Alcohol Use

1. How do they get your attention?

2. Where do they try and get your attention?

D. Treatment Options

1. AA – Alcoholics Anonymous

2. Al-anon – For families with a person who is an alcoholic

3. Ala-teen – For teens who have a parent who is alcoholic.

E. Alcoholism Warning Signs

1. Drinking too much or too often

2. Denial of having a problem

3. Tolerance – high

4. Withdrawal symptoms when stop drinking

5. Consistent health problems

6. Obsessed with alcohol

7. Difficult relationships

F. Resistance Skills for Resisting Alcohol

1. Say NO with confidence

2. Give reasons for saying NO

3. Behavior matches words

4. Avoid being in risky situations

5. Avoid those that use alcohol

6. Follow laws

7. Influence others to make responsible decisions

VII. Knowing the Illegal Drugs

**Activity 4: Knowing the drug chart. Students will fill out the chart using the text. Information needed - definition, street terminology, effects on health and body. See handout.

A. Inhalants

1. Also known as huffing.

2. Can be deadly the very first time.

3. Items that are used dangerously

a. Spray Paint

b. Gas

c. Glue

d. Cleaners

B. Marijuana

C. Stimulants

D. Depressants

E. Hallucinogens

F. Sedatives

G. Steroids

**Activity 5: Informational Poster. Take one of the five blank posters and create it into a colorful informational poster. Add what a person should be saying or doing to keep themselves in a positive health situation.

**Activity 6: Soaking Up TCH (DAT 503-504) See Activity Sheet.

**Activity 7: Synergistic Explosives (DAT 392-393) See Activity Sheet

**Activity 8: Health Behavior Contract (TAH 261) See Handout

VIII. Unit Review: Students work individually on the Health Literacy on page 305 and answer review questions in TAH. Students are to choose one of the four choices and complete in the given class time. (10 pts)

IX. Unit Quiz

Unit Four: Chronic & Communicable Diseases – Unit Outline

Lesson Objectives:

· The Student will identify ways that diseases are spread.

· The Student will discuss ways to prevent the spread of disease.

· The Student will explain the importance of being abstinence in preventing an STI.

· The Student will explain why there are STI’s that are in-curable.

· The student will discuss how HIV leads to AIDS.

· The student will identify methods of how HIV is transmitted.

· The student will list factors that lead to cardiovascular disease.

· The student will recognize ways to reduce the risks of cancer.

· The student will be familiar with asthma, asthma attacks, and triggers that cause them.

· The student will outline the definition, signs & symptoms of, and ways to manage diabetes.

Unit Five: Chronic & Communicable Diseases
I. How is Disease Spread? Pathogens – a germ that causes a disease within the body.

A. Eyes, Nose, and Throat

1. Cover mouth

2. Wash hands

3. Do not share toothbrush

B. Body Wastes

1. Wash hands

2. Keep hands out of your mouth and eyes

C. Open Sores (BB Coach Story)

1. Cover open sores with a bandage

2. Do not touch sores on another person’s body

D. Contact With Blood (Hockey Story)

1. Wear latex gloves

2. Do not share needles

E. Practice Abstinence

F. Contaminated Food

1. Keep animals away from food

2. Follow tips to prevent food borne illness

G. Insect Bites

1. Use bug repellent

2. Remove ticks from body and animals

H. Animal Bites

II. How to Prevent Sexually Transmitted Infections

A. STI – An infection caused by pathogens that are transmitted during sexual contact.

B. Abstinence – Choosing to not be sexually active. The only true way to stay 100% safe.

C. The incurable STI’s (The 4 H’s)

1. HPV or Genital Herpes

a. Caused by a virus

b. Causes warts on any part of the body that comes into contact

2. Hepatitis

a. Caused by a virus

b. Only one with a vaccine

c. Affects the liver

3. Herpes

a. Caused by a virus

b. Causes cold sores and blisters

4. HIV

a. Caused by a virus

b. Leads to AIDS

III. How to Reduce the Risk of HIV Infection

A. HIV = Human Immunodeficiency Virus

B. AIDS = Acquired Immune Deficiency Syndrome

C. Fluids that HIV can live in and be transmitted from

1. Blood

2. Semen

3. Vaginal Fluid

4. Breast Milk

**Activity 1: Rate the Risk. Have each of the following ways HIV is spread and not spread on a note card. Each table will get a few cards and they are to decide if HIV can be contracted by the activity. Place the card under the “Ways HIV is Spread” or “Ways HIV is Not Spread”.

D. Ways HIV is spread

1. Sexual contact

2. Sharing needles for injections or tattoos

3. Having bodily contact with any of the four fluids

4. Bing born to a mother that has HIV

E. Ways HIV is not spread

1. Kissing

2. Hugging

3. Holing hands

4. Sharing food

5. Casual contact with friends

6. Sharing a pencil or pen

7. Insect bites

8. Donating blood

9. Using a telephone or computer after someone who has HIV

10. Swimming a pool with other who have HIV

F. How does being abstinent protect me from HIV and other STI’S?

1. Protects you from bodily fluids

2. Keeps you out of risky situations

G. HIV Testing

1. Oral tests

2. Takes 6 months from last risky situation to tell for sure

H. How does HIV progress to AIDS?

1. HIV attacks Helper T Cells – part of our immune system

2. Does not allow them t o reproduce

3. CDC says that a person has AIDS when their T count drops below 200 Helper T Cells per micro liter of blood.

Activity 2: Stick for Life (CSHE 697-700) See Activity Sheet

IV. Ways to Reduce Risks of Cardiovascular Disease and Cancer

A. Cardiovascular Disease – Diseases of the heart and blood vessels.

B. Cancer – A group of diseases in which cells divide in and uncontrolled manner.

C. Ways to lower high blood pressure

1. High Blood Pressure – A condition in which the pressure against the artery walls is above normal when the heart beats.
2. HBP can damage organs and cause stroke, heart attack, blindness, and kidney failure.

3. Lowering risks:

a. Lose weight

b. Regular physical activity

c. Foods low in fat and sodium

d. No alcohol

e. No stimulants – caffeine or other drugs

f. Do not smoke

D. Stroke – Condition caused by blocked or broken blood vessels in the brain.

1. Higher risk if there is family history

2. Lowering risks:

a. Maintain blood pressure

b. Lose weight

c. Regular physical activity

d. Do not smoke

**Activity 3: Steady Flow (CSHE 640-641) See Activity Sheet

E. Reducing the risk of cancer

1. Uncontrolled cell growth causes a tumor

2. Cancer tumors can break away and spread to other parts of the body

3. Reducing the risks:

a. List on pages 342-343 (TAH)

b. Activity

**Activity 4: Lowering the Cancer Risk. Have students break into 20 groups. Each group will get a lowering cancer risk factor from pages 342-343. They are to take a 8 ½ x 11 sheet of paper and design an information sheet about cancer and their ONE lowering risk factor. Must be colorful, creative, and informational. Show the class and explain their lowering risk factor.

F. Skin Cancer

1. One of the most common types of cancer

2. Caused by UV radiation caused by the sun and tanning beds

3. Increase may be due to reduction of ozone layer

a. A layer in the atmosphere that filters UV rays

b. More UV may be reaching the earth

4. Reducing risks: (Ask class for ideas first, and fill in any missing)

a. Limit time in the sun (10-3 is worst)

b. Wear sunscreen (sunscreen song)

c. Cover your body

d. See page 344 (TAH) for others
V. Managing Chronic Conditions

A. Chronic Condition

1. Lasts a long time

2. Continues to come back

B. Asthma

1. Condition that affects breathing

2. There are triggers that cause the problem

a. Dust

b. Pollen

c. Cat and dog dander

d. Cigarette smoke

e. Cold weather

f. Stress

3. Signs and Symptoms

a. Coughing

b. Wheezing

c. Tightness in chest and throat

d. Rapid Breathing

e. Shortness of breath

4. Exercise Induced Asthma

5. Management

a. Medications

b. Removal of Triggers

C. Diabetes

1. The body produces little or no insulin on its own

2. Unable to use sugar from foods eaten for energy

3. Signs and Symptoms

a. Thirst

b. Tiredness

c. Hunger

d. Frequent urination

e. Weight loss

4. Management

a. Daily injections of insulin

b. Exercise

c. Test blood sugar

VI. Students final evaluation will be in the form of a final project. See project outline.

