High Priority Proficiency Scales for:

Trimester 3 Health 6

STANDARD 4:	Interpersonal Communication (IC): Students will demonstrate the ability to use interpersonal communication skills to enhance health and avoid or reduce health risks.
	Code: 4.8.2
	Benchmark: Demonstrate refusal and negotiation skills that avoid or reduce health risks.
	LT: Demonstrate refusal skills regarding chemical use
	Proficiency Scale (the student will)
Score	In addition to Score 3.0, in-depth inferences and applications that go beyond what was taught.
4.0	For example, the student will: • Creatively demonstrate the STOP components in a fictional scenario (comic strip or script)
	3.5: In addition to Score 3.0 performance, in-depth inferences and applications of Score 4.0 with partial success.
	Learning Goal - To demonstrate refusal and
	negotiation skills that avoid or reduce health risks,
	the student will:
Score 3.0	
3.0	Correctly identify the components of STOP in a given scenario.
	The student exhibits no major errors or omissions.
	2.5:
	No major errors or omissions regarding Score 2.0 content and partial knowledge of the Score 3.0 content.
	The student exhibits no major errors or omissions regarding the Score 2.0 content, however the student exhibits major errors or omissions regarding the Score 3.0 content.
	The student will recognize or recall simple vocabulary, such as:
	Refusal Skills
	• Assertive
	Non-verbal Communication
Score	Verbal Communication
2.0	STOP Method
	o Say No
	Offer Another Idea
	 Offer Another Idea Promptly Leave
	The student will perform basic processes, such as:
	Describe the acronym STOP
	Demonstrate Non Verbal Communication techniques that support refusal skills

	1.5: Partial knowledge of the Score 2.0 content, but major errors or omissions regarding the Score 3.0 content.
Score 1.0	With help, a partial understanding of the Score 2.0 content and some of the Score 3.0 content
	0.5: With help, a partial understanding of the Score 2.0 content, but not the Score 3.0 content.
Score 0.0	Even with help, no understanding or skill demonstrated.

	Code: 1.8.9 Benchmark: Examine the potential seriousness of injury or illness if engaging in unhealthy behaviors.
	LT: Chemical Health
	Proficiency Scale (The student will)
Score 4.0	In addition to Score 3.0, in-depth inferences and applications that go beyond what was taught. For example, the student will: Identify the short term and long term mental/emotional and social effects of chemical use
	3.5: In addition to Score 3.0 performance, in-depth inferences and applications of Score 4.0 with partial success.
Score 3.0	 Learning Goal - To examine the potential seriousness of injury or illness if engaging in unhealthy behaviors, the student will: Describe the four stages of addiction List short term and long term <u>physical effects</u> of opioids, stimulants, and depressants
	The student exhibits no major errors or omissions regarding the Score 2.0 content, however the student exhibits major errors or omissions regarding the Score 3.0 content. The student will recognize or recall simple vocabulary, such as:
Score 2.0	 Prescription drugs Over-the-Counter drugs Legal/Illegal Side effects Overdose Opioids Experimentation Regular Use Tolerance Physical Dependence/ Psychological Dependence Triggers

	 Nicotine
	Nicotine Replacement
	Second Hand Smoke
	Tar
	Smoking Cessation
	Chronic Bronchitis
	Emphysema
	Vaping
	Electronic Cigarettes
	Smokeless Tobacco
	Alcohol
	• Depressant
	Alcohol Poisoning Circle a in
	• Cirrhosis
	Blood Alcohol Concentration Madesure Division (Conic)
	Moderate Drinking (Social)
	Binge Drinking
	Heavy Drinking
	Alcohol Use Disorders
	The student will perform basic processes, such as:
	Differentiate between moderate, heavy, and binge drinking
	Identify the stages of addiction
	1.5:
	Partial knowledge of the Score 2.0 content, but major errors or omissions regarding the 3.0 content.
Score	With help, a partial understanding of the Score 2.0
1.0	content and some of the 3.0 content.
	0.5:
	With help, a partial understanding of the Score 2.0 content, but not the Score 3.0 content.
Score 0.0	Even with help, no understanding or skill demonstrated.

STANDARD 2: Influences (INF) Students will analyze the influence of family, peers, culture, media, technology, and other factors on health behaviors.
Code: 2.8.1; 2.8.2; 2.8.3; 2.8.5; 2.8.6

		LT: Chemical health Influence
Benchmark		Proficiency Scale (the student will)
	Score 4.0	In addition to Score 3.0, in-depth inferences and applications that go beyond what was taught. For example, the student will: Consider positive influences that will encourage me to make good decisions regarding chemical use
Examine how the family influences the		3.5: In addition to score 3.0 performance, in-depth inferences and applications of score 4.0 with partial success.
health of adolescents. Describe the influence of culture on health beliefs,	Score 3.0	Learning Goal - The student will: Analyze how the influence has an impact on behaviors, thoughts, values and beliefs. Is this a positive or negative message? How much is this influencing my thoughts, values, beliefs, or actions? The student exhibits no major errors or omissions.
practices, and behaviors.		 2.5: No major errors or omissions regarding 2.0 content and partial knowledge of the 3.0 content. The student exhibits no major errors or omissions regarding the 2.0 content, however the student exhibits major errors or omissions
Describe how peers influence healthy and unhealthy behaviors.		regarding the 3.0 content. The student will recognize or recall simple vocabulary, such as: Influences Values Culture Media
Analyze how messages from media influence health behaviors.	Score 2.0	 Family Heredity Peers Emotions Internal External Environment
Analyze the influence of		The student will perform basic processes, such as: • Identify the source of the influence

technology on personal and		Articulate the message from the influence
family health.		1.5:
		Partial knowledge of the 2.0 content, but major errors or omissions regarding the 3.0 content.
	Score	
	1.0	With help, a partial understanding of the 2.0 content and some of the 3.0 content.
		0.5:
		With help, a partial understanding of the 2.0 content, but not the 3.0 content.
	Score	Even with help, no understanding or skill demonstrated.
	0.0	

Standard 5: Decision Making (DM) Students will demonstrate the ability to use decision-making skills to enhance health.

Code: 5.8.4; 5.8.5; 5.8.6

Benchmark: Distinguish between healthy and unhealthy alternatives to health-related issues or problems; Predict the potential short-term impact of each alternative on self and others; Choose healthy alternatives over unhealthy alternatives when making a decision.

LT: Chemical Health

	LT: Chemical Health
	Proficiency Scale (The student will)
	In addition to Score 3.0, in-depth inferences and applications that go beyond what was taught. For example, the student will:
Score	Execute the following steps in the DECIDE model:
4.0	Evaluate the outcome
	 How did the selected option impact the person's health (considering the health triangle)
	 Would you change anything? Defend your answer.
	3.5:
	In addition to Score 3.0 performance, in-depth inferences and applications of Score 4.0 with partial success.
	<u>Learning Goal</u> - To distinguish between healthy and unhealthy alternatives to health-related issues or problems; predict the potential
	short-term impact of each alternative on self and others; choose healthy alternatives over unhealthy alternatives when making a decision, the
	student will:
	Execute the following steps in the DECIDE model:
	Describe the decision-making situation given a scenario
Score	Explore the options
3.0	Consider the positive and negative consequences
	Identify your values
	Decide and act
	The student exhibits no major errors or omissions.
	2.5:
	No major errors or omissions regarding Score 2.0 content and partial knowledge of the Score 3.0 content.
	The student exhibits no major errors or omissions regarding the Score 2.0 content, however the student exhibits major errors or omissions
	regarding the Score 3.0 content.
	The student will recognize or recall simple vocabulary, such as:
Score 2.0	D : Describe the situation
	E: Explore Options
	C: Consider the Consequences
	I: Identify <u>Values</u>
	D: Decide on the healthiest option
	E: Evaluate the Outcome

	1.5: Partial knowledge of the Score 2.0 content, but major errors or omissions regarding the Score 3.0 content.
C	Partial knowledge of the Score 2.0 content, but major errors of offissions regarding the Score 3.0 content.
Score 1.0	With help, a partial understanding of the Score 2.0 content and some of the Score 3.0 content
	0.5:
	With help, a partial understanding of the Score 2.0 content, but not the Score 3.0 content.
Score	Even with help, no understanding or skill demonstrated.
0.0	

Identify the first aid steps for Poisoning Bleeding Choking (infant and adult) CPR (infant and adult) Burns (1st and 2nd) The student exhibits no major errors or omissions. 2.5: No major errors or omissions regarding Score 2.0 content and partial knowledge of the Score 3.0 content. The student exhibits no major errors or omissions regarding the Score 2.0 content, however the student exhibits major regarding the Score 3.0 content. The student will recognize or recall simple vocabulary, such as: Check - Call - Care (p. 410) First Aid (p. 408) Precautions (p. 387) Risk Factors (p.16) - aspects of people's lives that increase the chances they will develop a disease, disorder, or ha		Code: 7.8.2 Benchmark: Demonstrate healthy practices and behaviors that will maintain or improve the health of self and others. Learning Target: Provide basic first aid steps
For example, the student will: Demonstrate the first aid steps for one of the following: Bleeding Choking (infant and adult) CPR (infant and adult) Burns 3.5: In addition to Score 3.0 performance, in-depth inferences and applications of Score 4.0 with partial success. Learning Goal - To demonstrate healthy practices and behaviors that will maintain or improve the health of self and or Identify the first aid steps for Poisoning Bleeding CPR (infant and adult) CPR (infant and adult) Burns (1st and 2nd) The student exhibits no major errors or omissions. 2.5: No major errors or omissions regarding Score 2.0 content and partial knowledge of the Score 3.0 content. The student exhibits no major errors or omissions regarding the Score 2.0 content, however the student exhibits major regarding the Score 3.0 content. The student will recognize or recall simple vocabulary, such as: Check - Call - Care (p. 410) First Aid (p. 408) Precautions (p. 387) Risk Factors (p.16) - aspects of people's lives that increase the chances they will develop a disease, disorder, or ha		Proficiency Scale (the student will)
In addition to Score 3.0 performance, in-depth inferences and applications of Score 4.0 with partial success. Learning Goal - To demonstrate healthy practices and behaviors that will maintain or improve the health of self and or ldentify the first aid steps for Poisoning Bleeding Choking (infant and adult) CPR (infant and adult) Burns (1st and 2nd) The student exhibits no major errors or omissions. 2.5: No major errors or omissions regarding Score 2.0 content and partial knowledge of the Score 3.0 content. The student exhibits no major errors or omissions regarding the Score 2.0 content, however the student exhibits major regarding the Score 3.0 content. The student will recognize or recall simple vocabulary, such as: Check - Call - Care (p. 410) First Aid (p. 408) Precautions (p. 387) Risk Factors (p.16) - aspects of people's lives that increase the chances they will develop a disease, disorder, or ha	Score 4.0	For example, the student will: Demonstrate the first aid steps for one of the following: Bleeding Choking (infant and adult) Burns
Learning Goal - To demonstrate healthy practices and behaviors that will maintain or improve the health of self and or		
2.5: No major errors or omissions regarding Score 2.0 content and partial knowledge of the Score 3.0 content. The student exhibits no major errors or omissions regarding the Score 2.0 content, however the student exhibits major regarding the Score 3.0 content. The student will recognize or recall simple vocabulary, such as: • Check - Call - Care (p. 410) • First Aid (p. 408) • Precautions (p. 387) • Risk Factors (p.16) - aspects of people's lives that increase the chances they will develop a disease, disorder, or ha	Score 3.0	 Poisoning Bleeding Choking (infant and adult) CPR (infant and adult) Burns (1st and 2nd)
The student exhibits no major errors or omissions regarding the Score 2.0 content, however the student exhibits major regarding the Score 3.0 content. The student will recognize or recall simple vocabulary, such as: • Check - Call - Care (p. 410) • First Aid (p. 408) • Precautions (p. 387) • Risk Factors (p.16) - aspects of people's lives that increase the chances they will develop a disease, disorder, or ha		
regarding the Score 3.0 content. The student will recognize or recall simple vocabulary, such as: Check - Call - Care (p. 410) First Aid (p. 408) Precautions (p. 387) Risk Factors (p.16) - aspects of people's lives that increase the chances they will develop a disease, disorder, or ha		
 Complete Safety Chain with a given scenario Identify essentials for a first aid kit (p. 409) 	Score 2.0	regarding the Score 3.0 content. The student will recognize or recall simple vocabulary, such as: Check - Call - Care (p. 410) First Aid (p. 408) Precautions (p. 387) Risk Factors (p.16) - aspects of people's lives that increase the chances they will develop a disease, disorder, or have an accident The student will perform basic processes, such as: Complete Safety Chain with a given scenario

Score 1.0	With help, a partial understanding of the Score 2.0 content and some of the Score 3.0 content
	0.5: With help, a partial understanding of the Score 2.0 content, but not the Score 3.0 content.
Score 0.0	Even with help, no understanding or skill demonstrated.