[bookmark: _GoBack]Comprehensive Health Education
Grade 7 Family Life and Human Sexuality

Goal:

Maryland State Curriculum Content Standard 4: Students will demonstrate the ability to use human development knowledge, social skills, and health enhancing strategies to promote positive relationships and healthy growth and development throughout the life cycle.

Enduring Understanding:

Family and culture affect interpersonal relationships and lifelong wellness.

Performance Indicators:

4.7.II. Family—Analyzing Influences

4.7.II.1. Analyze the correlation between healthy behaviors and personal health with family and relationships.
4.7.II.1.a. Develop a list of characteristics for healthy and unhealthy relationships.
4.7.II.1.b. Demonstrate ways to express affection, love, and friendship in a healthy way.
4.7.II.1.c. Explain why parents and other trusted adults are good sources of information related to relationships, growth and development, and sexual health.

4.7.II.2. Describe the interrelationships of emotional, intellectual, physical, and social health in adolescence.
4.7.II.2.a. Define sexual activity, sexual abstinence, sexual orientation, and gender identity.
4.7.II.2.b. Predict how teasing, bullying, and intolerance related to all aspects of sexuality, development, or physical appearance, can affect one’s health.
4.7.II.2.c. Demonstrate respect for individual differences in all aspects of sexuality, development, or physical appearance.

4.7.II.3. Explain how appropriate health care can promote personal health.
4.7.II.3.a. Summarize basic male and female reproductive body parts and their functions.
4.7.II.3.b. Explain conception and its relationship to the menstrual cycle.
4.7.II.3.c. Explain how abstinence is the most effective method to prevent pregnancy and the spread of STIs.
4.7.II.3.d. Explain how the male condom helps prevent pregnancy and the spread of STIs (other contraception methods are in Grade 8 and Grade 10).

4.7.II. Components of Healthy Relationships—Analyzing Influences
 	
4.7.II.1. Examine how family influences the health of adolescents.
4.7.II.1.a. Reflect on family influences related to social behaviors and relationships.
4.7.II.1.b. Discuss how societal influences affect sexual health practices, behaviors, and interpersonal relationships (e.g., popular culture, media messages, social media, and music videos).

4.7.II.2. Describe how peers influence healthy and unhealthy behaviors.
4.7.II.2.a. Explain why abstinence from sexual activity is a healthy, safe, and responsible decision for adolescents.
4.7.II.2.b. Hypothesize how peers affect one’s sexual health practices, behaviors, and relationships.

4.7.III. Sexual Orientation—Accessing Information

4.7.III.1. Access research-based information about gender identity, gender expression, and sexual orientation.
4.7.III.1.a. Differentiate between gender identity, gender expression, and sexual orientation.
4.7.III.1.b. Communicate respectfully with and about all people.
4.7.III.1.c. Advocate to promote dignity and respect for all people.

4.7.VIII. Sexual Orientation

4.7.VIII.1. Demonstrate how to influence and support others to make positive health choices.
4.7.VIII.1.a. Persuade others to avoid teasing, bullying, or stigmatizing others based on their personal characteristics or aspects of their sexuality.

Comprehensive Health Education
Grade 7 Disease Prevention and Control

Goal:

Maryland State Curriculum Content Standard 7—Students will demonstrate the ability to apply prevention and treatment knowledge, skills, and strategies to reduce susceptibility and manage disease.

Enduring Understanding:

Disease prevention is the result of decision-making and risk avoidance skills that promote lifelong wellness.

Performance Indicators:

4.7.II. Communicable Disease—Analyzing Influences

4.7.II.1. Describe the benefits of and barriers to practicing healthy behaviors.
4.7.II.1.a. Predict how sexual behaviors and practices influence contraction of STIs and HIV/AIDS.
· Abstinence
· Monogamy
· Protected and unprotected sexual activity including sexual intercourse
· Multiple partners

4.7.II.1.b. Discover how other behaviors and practices influence contraction of STIs and HIV/AIDS.
· Alcohol and drug use
· Sharing needles (e.g., piercings, drugs, tattoos)
· Mother to child
· Occupational exposure
· Medical staff

4.7.III.1. STIs and HIV/AIDS—Accessing Information

1. Compare STIs, (e.g., syphilis, gonorrhea, chlamydia, herpes, and human papillomavirus [HPV]), based on their symptoms, effects on the body, treatment, and prevention.
4.7.III.1.a. Describe specific symptoms of bacterial, viral, and parasitic STIs, and their impact on the body.
4.7.III.1.b. Evaluate ways to prevent STIs including abstinence from sexual activity.

4.7.III.2. Explain HIV/AIDS as a communicable disease.
4.7.III.2.a. Describe how HIV is transmitted.
4.7.III.2.b. Describe specific symptoms of HIV/AIDS and effects on the body including response of the immune system.
4.7.III.2.c. Explain the progression from HIV to AIDS.
4.7.III.2.d. Analyze HIV/AIDS contraction as it relates to other STIs—epidemic, target population, trends in data, etc.

4.7.IV. Communicable Disease—Goal Setting

4.7.IV.1. Develop a goal to adopt, maintain, or improve a personal health practice to reduce the spread of communicable diseases.
4.7.IV.1.a. Develop a goal to avoid or reduce the risk of pregnancy, and transmission of HIV and other STIs.
4.7.IV.1.b. Assess the barriers to achieving a personal goal to avoid or reduce the risk of pregnancy, and transmission of HIV and other STIs.
4.7.IV.1.c. Develop and apply strategies to overcome barriers to achieving a personal goal to avoid or reduce the risk of transmission of HIV and other STIs.

FAMILY LIFE AND HUMAN SEXUALITY AND
DISEASE PREVENTION AND CONTROL
PERMISSION FORM

Student Name: 									

Daytime Phone Number of Parent/Guardian: 					

Please check YES or NO for each of the questions below.

	I give permission for my student to receive instruction on Family Life and Human Sexuality.

	YES_____ NO_____

	I give permission for my student to receive instruction on Disease Prevention and Control.
	YES_____ NO_____

							 						
Signature of Parent/Guardian							Date

Please complete and return this form to school no later than Friday, September 9.

* If this form is not returned, your son or daughter will receive instruction on FLHS and DPC including HIV/AIDS. Thank you for your cooperation.

