

Prentice Hall

Health © 2010 (Pruitt et. al.)

C O R R E L A T E D T O

The Oklahoma Priority Academic Student Skills for Health/Safety Education
Grades 9-12

PEARSON

Prentice Hall Health © 2010, (Pruitt et. al.)
 Correlated to:
 The Oklahoma Priority Academic Student Skills for Health/Safety Education
 (Grades 9-12)

OKLAHOMA PRIORITY ACADEMIC STUDENT SKILLS FOR HEALTH/SAFETY EDUCATION	PAGE(S) WHERE TAUGHT (If submission is not a text, cite appropriate resource(s))
HEALTH AND SAFETY LITERACY	
Standard 1: The student will comprehend concepts related to health promotion, safety, and disease prevention.	
<p>1. Illustrate how nutritional requirements vary in relationship to age, gender, physical activity and health conditions.</p>	<p>SE/TE: Prentice Hall Health Textbook: Chapter 8: Food and Nutrition Section 1: Carbohydrates, Fats, and Proteins, pg. 192-199 Section 2: Vitamins, Minerals, and Water, pg. 202-209 Section 3: Guidelines for Healthful Living, pg. 210-214 Chapter 9: Making Healthy Food Choices Section 1: Choosing Food Wisely pg. 222, 223 Section 2: Safely Managing Your Weight, pp. 228–229 Section 3: Nutrition for Individual Needs pg. 233, 235, 236 Chapter 11: Movement and Coordination Section 1: Your Skeletal System pg. 270 Chapter 12: Cardiovascular and Respiratory Health Section 2: Cardiovascular Health pg. 300, 302, 303 Chapter 13: Exercise and Lifelong Fitness Section 3: Physical Activity and Safety, p. 333 Chapter 19: Pregnancy, Birth, and Childhood Section 2: A Healthy Pregnancy pg. 492, 493 Human Sexuality Supplemental Book: Chapter 4: Planning for the Future Section 3: Pregnancy pg. 68</p>
	<p>TR: Instructor's Resource Manual, Teaching Transparencies with Worksheets, Reading and Note Taking Guide</p>
	<p>TECH: Teacher Express CD-Rom, Exam View Test Bank CD-Rom, Presentation Express CD-Rom, Companion Website, Teens Talk Videos #9: Goals for Healthy Eating, #11: The Risks of Steroids, #12: Living with Asthma and #19: Teen Pregnancy</p>

Prentice Hall Health © 2010, (Pruitt et. al.)
 Correlated to:
 The Oklahoma Priority Academic Student Skills for Health/Safety Education
 (Grades 9-12)

OKLAHOMA PRIORITY ACADEMIC STUDENT SKILLS FOR HEALTH/SAFETY EDUCATION	PAGE(S) WHERE TAUGHT (If submission is not a text, cite appropriate resource(s))
2. Identify and demonstrate ways to protect oneself from abuse.	SE/TE: Prentice Hall Health Textbook: Chapter 1: Making Healthy Decisions Section 2: Identifying Health Risks pg. 11 Chapter 5: Family Relationships Section 2: Family Problems, pp. 121–123 Chapter 6: Building Healthy Peer Relationships Section 3: Responsible Relationships, pp. 150–151 Chapter 7: Preventing Violence Section 2: Violence in Schools, pp. 170, 171 Chapter 15: Alcohol Section 1: Alcohol Is a Drug pg. 375-377 Section 4: Choosing Not to Drink pg. 392-393 Chapter 17: Preventing Drug Abuse Section 2: Factors Affecting Drug Abuse, 434-437 Chapter 26: Preventing Injuries Section 1: Safety at Home and in Your Community pg. 700-701 Human Sexuality Supplemental Book: Chapter 3: Responsible Relationships Section 3: Unhealthy Relationships pg. 50, 52, 53
	TR: Instructor's Resource Manual, Teaching Transparencies with Worksheets, Reading and Note Taking Guide
	TECH: Teacher Express CD-Rom, Exam View Test Bank CD-Rom, Presentation Express CD-Rom, Companion Website, Teens Talk Videos #1: Decisions, Decisions, #15: Drinking Dangers and #17: The Risks of Drug Abuse
3. Describe the structure and function of the body systems: circulatory, digestive, endocrine, excretory, immune, muscular, nervous, reproductive, respiratory, and skeletal.	SE/TE: Prentice Hall Health Textbook: Chapter 10: Digestion and Excretion Section 1: Your Digestive System pg. 242-246 Section 2: Keeping Your Digestive System Healthy pg. 248-249 Section 3: Your Excretory System pg. 254-258 Chapter 11: Movement and Coordination Section 1: Your Skeletal System pg. 266-271

Prentice Hall Health © 2010, (Pruitt et. al.)
Correlated to:
The Oklahoma Priority Academic Student Skills for Health/Safety Education
(Grades 9-12)

OKLAHOMA PRIORITY ACADEMIC STUDENT SKILLS FOR HEALTH/SAFETY EDUCATION	PAGE(S) WHERE TAUGHT (If submission is not a text, cite appropriate resource(s))
	<p>Section 2: Your Muscular System pg. 272-275</p> <p>Section 3: Your Nervous System pg. 278-286</p> <p>Chapter 12: Cardiovascular and Respiratory Health</p> <p>Section 1: Your Cardiovascular System pg. 292-298</p> <p>Section 2: Cardiovascular Health pg. 299-303</p> <p><i>Building Health Skills: Practicing Healthful Behaviors</i> - Improving Your Cardiorespiratory Fitness pg. 304-305</p> <p>Section 3: Respiratory Health pg. 306-310</p> <p>Chapter 18: Reproduction and Heredity</p> <p>Section 1: The Endocrine System pg. 460-463</p> <p>Section 2: The Male Reproductive System, pg. 464-468</p> <p>Section 3: The Female Reproductive System pg. 469-475</p> <p>Chapter 20: Adolescence and Adulthood</p> <p>Section 1: Adolescence: A Time of Change pg. 514-515</p> <p>Chapter 21: Infectious Diseases</p> <p>Section 2: Defenses Against Diseases pg. 554-557</p> <p>Chapter 22: Sexually Transmitted Infections and AIDS</p> <p>Section 3: HIV and AIDS pg. 584-586</p> <p>Human Sexuality Supplemental Book:</p> <p>Chapter 4: Planning for the Future</p> <p>Section 2: Development Before Birth pg. 64-67</p> <p>Skills for Physical Fitness Supplemental Book</p> <p>Section 1: Physical Fitness and Your Health</p> <ul style="list-style-type: none"> ▪ Fitness for Life pg. 1-4
	<p>TR: Instructor's Resource Manual, Teaching Transparencies with Worksheets, Reading and Note Taking Guide</p>

Prentice Hall Health © 2010, (Pruitt et. al.)
Correlated to:
The Oklahoma Priority Academic Student Skills for Health/Safety Education
(Grades 9-12)

OKLAHOMA PRIORITY ACADEMIC STUDENT SKILLS FOR HEALTH/SAFETY EDUCATION	PAGE(S) WHERE TAUGHT (If submission is not a text, cite appropriate resource(s))
	TECH: Teacher Express CD-Rom, Exam View Test Bank CD-Rom, Presentation Express CD-Rom, Companion Website, Teens Talk Videos #10: Feeding the Need, #11: The Risks of Steroids, #12: Living with Asthma and #18: Hormones in the Balance
4. Analyze how behavior can impact health maintenance and disease prevention.	SE/TE: Prentice Hall Health Textbook: Chapter 1: Making Healthy Decisions Section 1: What is Health?, pp. 2–5 Section 2: Identifying Health Risks, 9-11 Chapter 6: Building Healthy Peer Relationships Section 4: Choosing Abstinence pg. 154-155 Chapter 14: Personal Care Section 1: Your Teeth and Gums pg. 345-346 Section 2: Your Skin, Hair, and Nails pg. 349-350 Section 3: Your Eyes and Ears pg. 362-363 Chapter 11: Movement and Coordination <i>Building Health Skills: Practicing Healthful Behaviors</i> - Warming Up, Stretching, and Cooling Down pg. 276-277 Chapter 13: Exercise and Lifelong Fitness Section 1: The Importance of Physical Activity, pp. 316–317 Chapter 14: Personal Care Section 4: Sleep and Feeling Fit, pp. 364–366 Chapter 15: Alcohol Section 1: Alcohol Is a Drug pg. 377 Section 2: Alcohol’s Effect on the Body, pp. 380–385 Section 3: Long Terms Risks of Alcohol pg. 386-389 Chapter 16: Tobacco Section 2: Chemicals in Tobacco pg. 406-409 Section 3: Risks of Tobacco pg. 410-416 Section 4: Saying No to Tobacco pg. 417-420 Chapter 17: Preventing Drug Abuse Section 1: Legal and Illegal Drugs, pp. 428–431 Section 3: Commonly Abused Drugs, 440–447 Chapter 18: Reproduction and Heredity Section 3: The Female Reproductive System pg. 475

Prentice Hall Health © 2010, (Pruitt et. al.)
 Correlated to:
 The Oklahoma Priority Academic Student Skills for Health/Safety Education
 (Grades 9-12)

OKLAHOMA PRIORITY ACADEMIC STUDENT SKILLS FOR HEALTH/SAFETY EDUCATION	PAGE(S) WHERE TAUGHT (If submission is not a text, cite appropriate resource(s))
	<p><i>Building Health Skills: Practicing Healthful Behaviors-</i> Breast and Testicular Self Exams pg. 476-477 Section 4: Heredity pg. 481</p> <p>Chapter 21: Infectious Diseases Section 1: Understanding Infectious Diseases, pp. 550–551 Section 3: Common Infectious Diseases pg. 562-563</p> <p>Chapter 22: Sexually Transmitted Infections and AIDS Section 3: HIV and AIDS pg. 587-589 Section 4: Protecting Yourself From HIV and AIDS pg. 592-596</p> <p>Chapter 23: Chronic Diseases and Disabilities Section 1: Cardiovascular Diseases pg. 607-608 Section 2: Cancer pg. 612-613 Section 3: Other Chronic Diseases pg. 614-619</p> <p>Chapter 25: A Healthy Community Environment Section 25-2: Air Quality and Health, pp. 672–674</p> <p>Human Sexuality Supplemental Book: Chapter 2: The Reproductive System Section 1: The Male Reproductive System pg. 24, 25 Section 2: The Female Reproductive System pg. 34, 35</p> <p>Chapter 3: Responsible Relationships Section 2: Choosing Abstinence pg. 46-48</p> <p>Chapter 4: Planning for the Future Section 4: Preventing Pregnancy pg. 76</p> <p>Chapter 5: Sexually Transmitted Infections and AIDS Section 4: Protecting Yourself From HIV and AIDS pg. 104-105</p>
	<p>TR: Instructor’s Resource Manual, Teaching Transparencies with Worksheets, Reading and Note Taking Guide</p>

Prentice Hall Health © 2010, (Pruitt et. al.)
 Correlated to:
 The Oklahoma Priority Academic Student Skills for Health/Safety Education
 (Grades 9-12)

OKLAHOMA PRIORITY ACADEMIC STUDENT SKILLS FOR HEALTH/SAFETY EDUCATION	PAGE(S) WHERE TAUGHT (If submission is not a text, cite appropriate resource(s))
	TECH: Teacher Express CD-Rom, Exam View Test Bank CD-Rom, Presentation Express CD- Rom, Companion Website, Teens Talk Videos #1: Decisions, Decisions, #6: Choosing Abstinence, #11: The Risks of Steroids, #14: Taking Care of You, #15: Drinking Dangers, #16: Tackling Tobacco, #18: Hormones in the Balance, #21: Protection from Infection, #22: Risks and STIs and #23: Living with Disabilities
5. Describe the impact of personal health behaviors and their influence on the health of individuals.	SE/TE: Prentice Hall Health Textbook: Chapter 1: Making Healthy Decisions Section 1: What is Health? pg. 2-5 Section 2: Identifying Health Risks pg. 10-11 Section 3: Taking Responsibility for Your Health pg. 12-15 Chapter 3: Managing Stress Section 4: Coping With Stress pg. 72-76 Chapter 4: Mental Disorders and Suicide Section 2: Eating Disorders pg. 90-93 Chapter 6: Building Healthy Peer Relationships Section 4: Choosing Abstinence pg. 152-156 Chapter 9: Making Healthy Food Choices Section 2: Safely Managing Your Weight pg. 228-229 Chapter 10: Digestion and Excretion Section 2 Keeping Your Digestive System Healthy, pp. 248–249 Section 3: Your Excretory System, pp. 257– 258 Chapter 11: Movement and Coordination Section 1: Your Skeletal System, pp. 270– 271 Section 2: Your Muscular System, pp. 274– 275 Section 3: Your Nervous System, pp. 284– 286 Chapter 12: Cardiovascular and Respiratory Health Section 2: Cardiovascular Health, pp. 302– 303 Section 3: Respiratory Health pg.309-310 Chapter 13: Exercise and Lifelong Fitness Section 1: The Importance of Physical Activity pg. 316-321 Section 3: Physical Activity and Safety pg.

Prentice Hall Health © 2010, (Pruitt et. al.)
 Correlated to:
 The Oklahoma Priority Academic Student Skills for Health/Safety Education
 (Grades 9-12)

OKLAHOMA PRIORITY ACADEMIC STUDENT SKILLS FOR HEALTH/SAFETY EDUCATION	PAGE(S) WHERE TAUGHT (If submission is not a text, cite appropriate resource(s))
	<p>331-336</p> <p>Chapter 14: Personal Care Section 1: Your Teeth and Gums pg. 345-346 Section 2: Your Skin, Hair, and Nails, pp. 349-350 Section 3: Your Eyes and Ears, pp. 358-359, 362-363</p> <p>Chapter 15: Alcohol Section 2: Alcohol's Effect on the Body pg. 380-385 Section 4: Choosing Not to Drink pg. 392-394</p> <p>Chapter 16: Tobacco Section 2: Chemicals in Tobacco pg. 406-409 Section 3: Risks of Tobacco pg. 410-416 Section 4: Saying No to Tobacco pg. 417-420</p> <p>Chapter 17: Preventing Drug Abuse Section 1: Legal and Illegal Drugs pg. 429-432 Section 2: Factors Affecting Drug Abuse pg. 436-437</p> <p>Chapter 18: Reproduction and Heredity Section 2: The Male Reproductive System, pp. 467-468 Section 3: The Female Reproductive System pg. 474</p> <p>Building Health Skills Breast and Testicular Self Exams, pp. 476-477</p> <p>Chapter 19: Pregnancy, Birth, and Childhood Section 12: A Healthy Pregnancy, pp. 492-496</p> <p>Chapter 20: Adolescence and Adulthood Section 2: Adolescence and Responsibility pg. 524-528</p> <p>Chapter 21: Infectious Diseases Section 2: Defenses Against Disease, pp. 556-557 Section 3: Common Infectious Diseases, pp. 562-563</p> <p>Building Health Skills Using Medicines Correctly, pp. 564-565</p> <p>Chapter 22: Sexually Transmitted Infections and AIDS Section 1: The Risks of Sexual Activity, pp. 575-577</p>

Prentice Hall Health © 2010, (Pruitt et. al.)
 Correlated to:
 The Oklahoma Priority Academic Student Skills for Health/Safety Education
 (Grades 9-12)

OKLAHOMA PRIORITY ACADEMIC STUDENT SKILLS FOR HEALTH/SAFETY EDUCATION	PAGE(S) WHERE TAUGHT (If submission is not a text, cite appropriate resource(s))
	<p>Section 3: HIV and AIDS pg. 587-589 Section 4: Protecting Yourself From HIV and AIDS pg. 592-596</p> <p>Chapter 23: Chronic Diseases and Disabilities Section 1: Cardiovascular Diseases, pp. 607–608 Section 2: Cancer, pp. 612–613</p> <p>Chapter 25: A Healthy Community Environment Section 2: Air Quality and Health, pp. 675, 676 Section 3: Protecting Land and Water, pp. 677–683</p> <p>Chapter 26: Preventing Injuries Section 2: Safety at Work and Play, pp. 702–709</p> <p><i>Building Health Skills: Making Decisions</i> Analyzing Risks and Benefits pg. 710-711 Section 3: Motor Vehicle Safety, pp. 713–715</p> <p>Human Sexuality Supplemental Book: Chapter 2: The Reproductive System Section 1: The Male Reproductive System pg. 24, 25 Section 2: The Female Reproductive System pg. 34, 35</p> <p>Skills for Physical Fitness Supplemental Book Section 1: Physical Fitness and Your Health</p> <ul style="list-style-type: none"> ▪ Fitness for Life- Health Related Components pg. 1-4 ▪ The Benefits of an Exercise Program pg. 5-6 <p>Exercise and Fitness</p> <ul style="list-style-type: none"> ▪ Health Benefits of: <ul style="list-style-type: none"> ▪ Walking pg. 19 ▪ Running/Jogging pg. 27 ▪ Swimming pg. 35 ▪ Bicycling pg. 41 ▪ Aerobic Movement pg. 47-48 ▪ Skating pg. 57 ▪ Rope Jumping pg. 65 ▪ Circuit Training pg. 69 ▪ Racquet Sports pg. 75

Prentice Hall Health © 2010, (Pruitt et. al.)
Correlated to:
The Oklahoma Priority Academic Student Skills for Health/Safety Education
(Grades 9-12)

OKLAHOMA PRIORITY ACADEMIC STUDENT SKILLS FOR HEALTH/SAFETY EDUCATION	PAGE(S) WHERE TAUGHT (If submission is not a text, cite appropriate resource(s))
	TR: Instructor's Resource Manual, Teaching Transparencies with Worksheets, Reading and Note Taking Guide
	TECH: Teacher Express CD-Rom, Exam View Test Bank CD-Rom, Presentation Express CD-Rom, Companion Website, Teens Talk Videos #1: Decisions, Decisions, #3: Stressed Out, #4: Starving for Control, #6: Choosing Abstinence, #9: Goals for Healthy Eating, #12: Living with Asthma, #13: Fit for Life, #14: Taking Care of You, #15: Drinking Dangers, #16: Tackling Tobacco, #17: The Risks of Drug Abuse, #18: Hormones in the Balance, #20: Pictures of "Perfection", #22: Risks and STIs and #26: Playing it Safe
6. Analyze how the prevention and control of health problems are influenced by research and medical advances.	SE/TE: Prentice Hall Health Textbook: Chapter 1: Making Healthy Decisions Section 2: Identifying Health Risks, pp. 8–9 Section 3: Taking Responsibility for Your Health pg.12-15 Chapter 10: Digestion and Excretion Section 3: Your Excretory System, p. 258 Chapter 11: Movement and Coordination Section 1: Your Skeletal System, p. 271 Chapter 13: Exercise and Lifelong Fitness Chapter 14: Personal Care Section 14-3: Your Eyes and Ears, p. 359 Chapter 18: Reproduction and Heredity Section 3: The Female Reproductive System, p. 475 Section 4: Heredity, p. 482 Chapter 23: Chronic Diseases and Disabilities Section 1: Cardiovascular Diseases, p. 606 Section 4: Disabilities, pp. 623–625 Chapter 24: Safeguarding the Public Section 1: The Healthcare System, pp. 639–640 <i>Technology & Health</i> , pp. 89, 118, 247, 330, 433, 497, 622, 716
	TR: Instructor's Resource Manual, Teaching Transparencies with Worksheets, Reading and Note Taking Guide

Prentice Hall Health © 2010, (Pruitt et. al.)
Correlated to:
The Oklahoma Priority Academic Student Skills for Health/Safety Education
(Grades 9-12)

OKLAHOMA PRIORITY ACADEMIC STUDENT SKILLS FOR HEALTH/SAFETY EDUCATION	PAGE(S) WHERE TAUGHT (If submission is not a text, cite appropriate resource(s))
	TECH: Teacher Express CD-Rom, Exam View Test Bank CD-Rom, Presentation Express CD- Rom, Companion Website
7. Examine how public health policies and government relations influence health promotion and disease prevention.	SE/TE: Prentice Hall Health Textbook: Chapter 1: Making Healthy Decisions Section 4: Being A Wise Consumer, p. 23 Chapter 9: Making Healthy Food Choices Section 1: Choosing Foods Wisely, pp. 222– 223 <i>Building Health Skills:</i> Reading a Food Label, pp. 224–225 Chapter 15: Alcohol Section 1: Alcohol Is a Drug, p. 377 Section 2: Alcohol’s Effect on the Body pg. 384 Chapter 16: Tobacco Section 1: Teens and Tobacco, p. 401 Section 3: Risks of Tobacco Use, p. 415 Chapter 17: Preventing Drug Abuse Section 1: Legal and Illegal Drugs pg. 430 Chapter 22: Sexually Transmitted Infections and AIDS Section 3: HIV and AIDS, p. 589 Chapter 23: Chronic Diseases and Disabilities Section 4: Disabilities, p. 626 Focus on Issues, pp. 630–631 Chapter 24: Safeguarding the Public Section 3: Public Health pg. 648-653 Section 4: Global Public Health pg. 656-658 Chapter 25: A Healthy Community and Environment Section 1: Your Community, Your Health pg. 664-669 <i>Building Health Skills: Accessing Information-</i> Locating Community Resources pg. 670-671 Section 2: Air Quality and Health, p. 675 Section 3: Protecting Land and Water, pp. 677–682 Chapter 26: Preventing Injuries Section 2: Safety at Work and Play, p. 702 Human Sexuality Supplemental Book: Chapter 2: The Reproductive System Section 1: The Male Reproductive System pg. 25

Prentice Hall Health © 2010, (Pruitt et. al.)
 Correlated to:
 The Oklahoma Priority Academic Student Skills for Health/Safety Education
 (Grades 9-12)

OKLAHOMA PRIORITY ACADEMIC STUDENT SKILLS FOR HEALTH/SAFETY EDUCATION	PAGE(S) WHERE TAUGHT (If submission is not a text, cite appropriate resource(s))
	Section 2: The Female Reproductive System pg. 35
	TR: Instructor's Resource Manual, Teaching Transparencies with Worksheets, Reading and Note Taking Guide
	TECH: Teacher Express CD-Rom, Exam View Test Bank CD-Rom, Presentation Express CD- Rom, Companion Website, Teens Talk Video #24: Taking Charge of Your Health
Standard 2: The student knows how to access valid health information, health products and services.	
1. Identify sources of accurate information regarding health and safety information, products, and services.	SE/TE: Prentice Hall Health Textbook: Chapter 1: Making Healthy Decisions Section 3: Taking Responsibility for Your Health, p. 13 Section 4: Being A Wise Consumer pg. 20-21 Chapter 8: Food and Nutrition Section 2: Vitamins, Minerals, and Water, p. 202 Chapter 9: Making Healthy Food Choices Section 1: Choosing Foods Wisely, p. 222– 223 <i>Building Health Skills:</i> Reading a Food Label, pp. 224–225 Chapter 10: Digestion and Excretion <i>Building Health Skills: Analyzing Influences</i> -Thinking Critically About News pg. 252-253 Chapter 13: Exercise and Lifelong Fitness Section 3: Physical Activity and Safety pg. 332 Chapter 14: Personal Care <i>Building Health Skills: Analyzing Influences</i> -Recognizing Misleading Claims pg. 354-355 Chapter 20: Adolescence and Adulthood Section 1: Adolescence: A Time of Change pg. 516 (TE L3) Chapter 21: Infectious Diseases Section 3: Common Infectious Diseases pg.562 <i>Building Health Skills: Practicing Healthful Behaviors</i> - Using Medicines

Prentice Hall Health © 2010, (Pruitt et. al.)
 Correlated to:
 The Oklahoma Priority Academic Student Skills for Health/Safety Education
 (Grades 9-12)

OKLAHOMA PRIORITY ACADEMIC STUDENT SKILLS FOR HEALTH/SAFETY EDUCATION	PAGE(S) WHERE TAUGHT (If submission is not a text, cite appropriate resource(s))
	<p>Correctly pg. 564-565 Chapter 22: Sexually Transmitted Infections and AIDS <i>Building Health Skills: Accessing Information</i>-Evaluating Internet Sources, pg. 590-591 Chapter 26: Preventing Injuries Section 1: Safety at Home and in Your Community 694-701 Section 2: Safety at Work and Play pg. 702–709 Human Sexuality Supplemental Book: Chapter 5: Sexually Transmitted Infections and AIDS Section 3: HIV and AIDS pg. 103</p>
	<p>TR: Instructor's Resource Manual, Teaching Transparencies with Worksheets, Reading and Note Taking Guide</p>
	<p>TECH: Teacher Express CD-Rom, Exam View Test Bank CD-Rom, Presentation Express CD-Rom, Companion Website, Teens Talk Videos #1: Decisions, Decisions, #21: Protection from Infection and #22: Risks and STIs</p>
2. Examine and evaluate media messages.	<p>SE/TE: Prentice Hall Health Textbook: Chapter 1: Making Healthy Decisions Section 2: Identifying Health Risks pg. 8 Section 4: Being A Wise Consumer pg. 21-22 Chapter 9: Making Healthy Food Choices Section 1: Choosing Foods Wisely, p. 221 Chapter 10: Digestion and Excretion <i>Building Health Skills: Analyzing Influences</i>-Thinking Critically About Health News pg. 252-253 Chapter 14: Personal Care <i>Building Health Skills: Analyzing Influences</i>-Recognizing Misleading Claims pg. 354-355 Chapter 15: Alcohol Section 1: Alcohol Is a Drug, p. 376 Chapter 16: Tobacco Section 1: Teens and Tobacco, p. 401 <i>Building Health Skills:</i> Examining Advertising Tactics, pp. 404–405 <i>Media Wise</i>, pp. 47, 91, 143, 165, 230, 301,</p>

Prentice Hall Health © 2010, (Pruitt et. al.)
 Correlated to:
 The Oklahoma Priority Academic Student Skills for Health/Safety Education
 (Grades 9-12)

OKLAHOMA PRIORITY ACADEMIC STUDENT SKILLS FOR HEALTH/SAFETY EDUCATION	PAGE(S) WHERE TAUGHT (If submission is not a text, cite appropriate resource(s))
	335, 376, 471, 637, 700
	TR: Instructor's Resource Manual, Teaching Transparencies with Worksheets, Reading and Note Taking Guide
	TECH: Teacher Express CD-Rom, Exam View Test Bank CD-Rom, Presentation Express CD- Rom, Companion Website, Teens Talk Video #20: Pictures of "Perfection"
3. Demonstrate the ability to access school and community health services for self and others.	SE/TE: Prentice Hall Health Textbook: Chapter 3: Managing Stress Section 4 Coping With Stress, p. 76 Chapter 4: Mental Disorders and Suicide Section 3: Depression and Suicide, pp. 98–99 Section 4: Treating Mental Disorders, pp. 102–104 Chapter 5: Family Relationships Section 2: Family Problems, pp. 120–123 Section 3: Keeping the Family Healthy, pp. 129–130 Chapter 14: Personal Care Section 2: Your Skin, Hair, and Nails pg. 353 Section 3: Your Eyes and Ears pg. 363 Chapter 15: Alcohol Section 1: Alcohol Is a Drug pg. 377 Section 3: Long Terms Risks of Alcohol, pp. 390–391 Chapter 16: Tobacco Section 4: Saying No to Tobacco pg. 420 Chapter 17: Preventing Drug Abuse Section 4: Choosing to Be Drug Free, pp. 448–451 Chapter 21: Infectious Diseases Section 3: Common Infectious Diseases, p. 562 Chapter 22: Sexually Transmitted Infections and AIDS Section 2: Kinds of STIs pg. 582 (TE L3), 583 Section 3: HIV and AIDS pg. 589 Chapter 24: Safeguarding the Public Section 3: Public Health pg. 650-653 Chapter 25: A Healthy Community and Environment <i>Building Health Skills: Accessing</i>

Prentice Hall Health © 2010, (Pruitt et. al.)
 Correlated to:
 The Oklahoma Priority Academic Student Skills for Health/Safety Education
 (Grades 9-12)

OKLAHOMA PRIORITY ACADEMIC STUDENT SKILLS FOR HEALTH/SAFETY EDUCATION	PAGE(S) WHERE TAUGHT (If submission is not a text, cite appropriate resource(s))
	Information- Locating Community Resources pg. 670-671 Human Sexuality Supplemental Book: Chapter 5: Sexually Transmitted Infections and AIDS Section 3: HIV and AIDS pg. 103 Section 4: Protecting Yourself From HIV and AIDS pg. 106, 108
	TR: Instructor's Resource Manual, Teaching Transparencies with Worksheets, Reading and Note Taking Guide
	TECH: Teacher Express CD-Rom, Exam View Test Bank CD-Rom, Presentation Express CD-Rom, Companion Website, Teens Talk Videos #16: Tackling Tobacco and #24: Taking Charge of Your Health
4. Evaluate factors that influence personal choices of health products and services.	SE/TE: Prentice Hall Health Textbook: Chapter 1: Making Healthy Decisions Section 4: Being A Wise Consumer pg.18-24 Chapter 9: Making Healthy Food Choices <i>Building Health Skills: Accessing Information-</i> Reading a Food Label pg. 224-225 Section 2: Safely Managing Your Weight, p. 230 Chapter 12: Cardiovascular and Respiratory Health Section 12: Cardiovascular Health, p. 301 Chapter 13: Exercise and Lifelong Fitness Section 3: Physical Activity and Safety pg. 332-336 Chapter 14: Personal Care Section 1: Your Teeth and Gums pg. 345 (TE L3) Section 2: Your Skin, Hair, and Nails pg. 352 (TE L3) <i>Building Health Skills: Analyzing Influences-</i> Recognizing Misleading Claims pg. 354-355 Chapter 16: Tobacco Section 1: Teens and Tobacco pg. 400-401 Chapter 21: Infectious Diseases Section 21-3: Common Infectious Diseases, p. 562

Prentice Hall Health © 2010, (Pruitt et. al.)
Correlated to:
The Oklahoma Priority Academic Student Skills for Health/Safety Education
(Grades 9-12)

OKLAHOMA PRIORITY ACADEMIC STUDENT SKILLS FOR HEALTH/SAFETY EDUCATION	PAGE(S) WHERE TAUGHT (If submission is not a text, cite appropriate resource(s))
	Chapter 24: Safeguarding the Public Section 1: The Healthcare System pg. 634-640 Section 2: Participating in Your Healthcare pg. 641-647
	TR: Instructor's Resource Manual, Teaching Transparencies with Worksheets, Reading and Note Taking Guide
	TECH: Teacher Express CD-Rom, Exam View Test Bank CD-Rom, Presentation Express CD-Rom, Companion Website, Teens Talk Videos #1: Decisions, Decisions, #9: Goals for Healthy Eating, #14: Taking Care of You and #16: Tackling Tobacco
5. Examine how "media" influences the use of tobacco products.	SE/TE: Prentice Hall Health Textbook: Chapter 16: Tobacco Section 1: Teens and Tobacco pg. 400-403 Building Health Skills: Analyzing Influences- Examining Advertising Tactics pg. 404-405
	TR: Instructor's Resource Manual, Teaching Transparencies with Worksheets, Reading and Note Taking Guide 8
	TECH: Teacher Express CD-Rom, Exam View Test Bank CD-Rom, Presentation Express CD-Rom, Companion Website, Teens Talk Video #16: Tackling Tobacco
6. Describe how our culture, media, videogames, and Internet usage influences perceptions of violence.	SE/TE: Prentice Hall Health Textbook: Chapter 1: Making Healthy Decisions Section 2: Identifying Health Risks pg. 8 Chapter 6: Building Healthy Peer Relationships Section 3: Responsible Relationships, p. 151 Chapter 7: Preventing Violence Section 1: What is Violence?, pp. 163–167 Section 2: Violence in Schools, pp. 168, 170 Section 3: How Fights Start, p. 176
	TR: Instructor's Resource Manual, Teaching Transparencies with Worksheets, Reading and Note Taking Guide

Prentice Hall Health © 2010, (Pruitt et. al.)
Correlated to:
The Oklahoma Priority Academic Student Skills for Health/Safety Education
(Grades 9-12)

OKLAHOMA PRIORITY ACADEMIC STUDENT SKILLS FOR HEALTH/SAFETY EDUCATION	PAGE(S) WHERE TAUGHT (If submission is not a text, cite appropriate resource(s))
	TECH: Teacher Express CD-Rom, Exam View Test Bank CD-Rom, Presentation Express CD- Rom, Companion Website, Teens Talk Video #7: Bully Proof
Standard 3: The student will analyze the influence of culture, media, technology, and other factors on health.	
1. Examine and evaluate how culture influences health behaviors.	SE/TE: Prentice Hall Health Textbook: Chapter 1: Making Healthy Decisions Section 2: Identifying Health Risks, p. 7 Chapter 2: Personality, Self-Esteem and Emotions Section 1: Personality pg.33 Section 3: Expressing Your Emotions, p. 46 Chapter 5: Family Relationships Section 2: Family Problems, pp. 112–113 Chapter 6: Building Healthy Peer Relationships Section 2: Friendships, p. 143 Chapter 8: Food and Nutrition Section 3: Guidelines for Healthful Eating, p. 210 Chapter 9: Making Healthy Food Choices Section 1: Choosing Foods Wisely, p. 221 Chapter 15: Alcohol Section 1: Alcohol Is a Drug, p. 376 Chapter 16: Tobacco Section 1: Teens and Tobacco, p. 401 Chapter 17: Preventing Drug Abuse Section 2: Factors Affecting Drug Abuse, pp. 434–437 Chapter 20: Building Healthy Peer Relationships Section 1: Adolescence: A Time of Change pg. 516 (TE L2) Section 2: Adolescence and Responsibility pg. 526
	TR: Instructor's Resource Manual, Teaching Transparencies with Worksheets, Reading and Note Taking Guide
	TECH: Teacher Express CD-Rom, Exam View Test Bank CD-Rom, Presentation Express CD- Rom, Companion Website

Prentice Hall Health © 2010, (Pruitt et. al.)
 Correlated to:
 The Oklahoma Priority Academic Student Skills for Health/Safety Education
 (Grades 9-12)

OKLAHOMA PRIORITY ACADEMIC STUDENT SKILLS FOR HEALTH/SAFETY EDUCATION	PAGE(S) WHERE TAUGHT (If submission is not a text, cite appropriate resource(s))
2. Analyze how information from media, technology, and the community affects health and safety behavior.	SE/TE: Prentice Hall Health Textbook: Chapter 1: Making Healthy Decisions Section 2: Identifying Health Risks, p. 8 Section 4: Being A Wise Consumer pg. 21-22 Chapter 4: Mental Disorders and Suicide Section 3: Depression and Suicide, p. 97 Chapter 9: Making Healthy Food Choices Section 1: Choosing Foods Wisely, p. 221 Chapter 10: Digestion and Excretion <i>Building Health Skills: Analyzing Influences</i> -Thinking Critically About News pg. 252-253 Chapter 15: Alcohol Section 1: Alcohol Is a Drug, p. 376 Chapter 16: Tobacco Section 1: Teens and Tobacco, p. 401 <i>Building Health Skills: Analyzing Influences</i> - Examining Advertising Tactics pg. 404-405 Chapter 18: Reproduction and Heredity Section 3: The Female Reproductive System, p. 475 Section 4: Heredity, p. 482 Chapter 23: Chronic Diseases and Disabilities Section 1: Cardiovascular Diseases, p. 606 Chapter 24: Safeguarding the Public Section 1: The Healthcare System, p. 640 Chapter 25: A Healthy Community and Environment Section 1: Your Community, Your Health, pp. 666–669 <i>Technology & Health</i> , pp. 118, 247, 622
	TR: Instructor's Resource Manual, Teaching Transparencies with Worksheets, Reading and Note Taking Guide
	TECH: Teacher Express CD-Rom, Exam View Test Bank CD-Rom, Presentation Express CD-Rom, Companion Website, Teens Talk Video #16: Tackling Tobacco

Prentice Hall Health © 2010, (Pruitt et. al.)
Correlated to:
The Oklahoma Priority Academic Student Skills for Health/Safety Education
(Grades 9-12)

OKLAHOMA PRIORITY ACADEMIC STUDENT SKILLS FOR HEALTH/SAFETY EDUCATION	PAGE(S) WHERE TAUGHT (If submission is not a text, cite appropriate resource(s))
3. Interpret and evaluate media messages and other factors on personal, family, and community health and safety.	SE/TE: Prentice Hall Health Textbook: Chapter 1: Making Healthy Decisions Section 4: Being A Wise Consumer pg. 21-22 Chapter 10: Digestion and Excretion <i>Building Health Skills: Analyzing Influences</i> –Thinking Critically About Health News pg. 252-253 Chapter 14: Personal Care <i>Building Health Skills: Analyzing Influences</i> -Recognizing Misleading Claims pg. 354-355 Chapter 16: Tobacco <i>Building Health Skills:</i> Examining Advertising Tactics, pp. 404–405 <i>Media Wise</i> , pp. 47, 91, 143, 165, 230, 301, 335, 376, 471, 637, 700
	TR: Instructor's Resource Manual, Teaching Transparencies with Worksheets, Reading and Note Taking Guide
	TECH: Teacher Express CD-Rom, Exam View Test Bank CD-Rom, Presentation Express CD-Rom, Companion Website, Teens Talk Videos #1: Decisions, Decisions and #14: Taking Care of You

Prentice Hall Health © 2010, (Pruitt et. al.)
 Correlated to:
 The Oklahoma Priority Academic Student Skills for Health/Safety Education
 (Grades 9-12)

OKLAHOMA PRIORITY ACADEMIC STUDENT SKILLS FOR HEALTH/SAFETY EDUCATION	PAGE(S) WHERE TAUGHT (If submission is not a text, cite appropriate resource(s))
Standard 4: The student will demonstrate the ability to use interpersonal communication skills to enhance health and safety.	
1. Demonstrate ability to communicate effectively with family, peers, and others.	<p>SE/TE: Prentice Hall Health Textbook: Chapter 2: Personality, Self-Esteem, and Emotions <i>Building Health Skills:</i> Expressing Anger in Healthy Ways, pp. 42–43 Section 3: Expressing Your Emotions, p. 50 Chapter 5: Family Relationships Section 2: Family Problems, p. 120 <i>Building Health Skills: Communicating-</i> Using Win-Win Negotiation pg. 124-125 Section 3: Keeping the Family Healthy, p. 127 Chapter 6: Building Healthy Peer Relationships Section 1: Skills for Healthy Relationships pg. 136-140 <i>Building Health Skills: Advocacy –</i> Supporting a Friend pg. 146-147 Section 4: Choosing Abstinence, p. 155 Chapter 7: Preventing Violence <i>Building Health Skills: Advocacy-</i> Mediating a Conflict pg. 178-179 Chapter 15: Alcohol <i>Building Health Skills: Communicating –</i> Developing Refusal Skills pg. 378 Section 4: Choosing Not to Drink pg. 392-394 Chapter 17: Preventing Drug Abuse <i>Building Health Skills:</i> Intervening to Help a Friend, pp. 438–439 Chapter 20: Adolescence and Adulthood Section 1: Adolescence: A Time of Change pg. 517 (TE L3), 520 (TE Writing) Section 2: Adolescence and Responsibility pg. 524-528 Section 3: Adulthood and Marriage pg. 532, 533 Chapter 23: Chronic Diseases and Disabilities <i>Building Health Skills: Communicating –</i> Being Assertive pg. 620-621 Chapter 24: Safeguarding the Public <i>Building Health Skills: Communicating-</i> Working in Groups pg. 654-655</p>

Prentice Hall Health © 2010, (Pruitt et. al.)
Correlated to:
The Oklahoma Priority Academic Student Skills for Health/Safety Education
(Grades 9-12)

OKLAHOMA PRIORITY ACADEMIC STUDENT SKILLS FOR HEALTH/SAFETY EDUCATION	PAGE(S) WHERE TAUGHT (If submission is not a text, cite appropriate resource(s))
	Human Sexuality Supplemental Book: Chapter 3: Responsible Relationships Section 2: Choosing Abstinence pg. 47 Chapter 4: Planning for the Future Section 1: Marriage and Family Decisions pg. 61
	TR: Instructor's Resource Manual, Teaching Transparencies with Worksheets, Reading and Note Taking Guide
	TECH: Teacher Express CD-Rom, Exam View Test Bank CD-Rom, Presentation Express CD- Rom, Companion Website, Teens Talk Videos #5: Family Matters, #6: Choosing Abstinence, #7: Bully-Proof, #15: Drinking Dangers, #23: Living with Disabilities and #24: Taking Charge of Your Health
2. Practice skills and techniques for decision making and problem solving.	SE/TE: Prentice Hall Health Textbook: Chapter 1: Making Healthy Decisions <i>Building Health Skills: Making Decisions</i> The DECIDE Process pg. 16-17 Section 1-2: Identifying Health Risks, pp. 10–11 Chapter 2: Personality, Self-Esteem and Emotions <i>Building Health Skills: Making Decisions-Communicating</i> pg. 42-43 Chapter 3: Managing Stress <i>Building Health Skills:</i> Managing Your Time, pp. 68–69 Section 4: Coping With Stress, p. 76 Chapter 5: Family Relationships <i>Building Health Skills: Communicating-</i> Using Win-Win Negotiation pg. 124-125 Section 3: Keeping the Family Healthy pg. 126-128, 129 Chapter 6: Building Healthy Peer Relationships Section 1: Skills for Healthy Relationships pg. 140 Section 2: Friendships pg. 144-145 Chapter 7: Preventing Violence <i>Building Health Skills: Advocacy-</i> Mediating a Conflict pg. 178-179 Section 4: Preventing Fights pg. 180-184

Prentice Hall Health © 2010, (Pruitt et. al.)
 Correlated to:
 The Oklahoma Priority Academic Student Skills for Health/Safety Education
 (Grades 9-12)

OKLAHOMA PRIORITY ACADEMIC STUDENT SKILLS FOR HEALTH/SAFETY EDUCATION	PAGE(S) WHERE TAUGHT (If submission is not a text, cite appropriate resource(s))
	<p>Chapter 15: Alcohol Section 4: Choosing Not to Drink pg. 392-394</p> <p>Chapter 17: Preventing Drug Abuse <i>Building Health Skills: Advocacy-</i> Intervening to Help a Friend pg. 438-439</p> <p>Chapter 20: Adolescence and Adulthood Section 1: Adolescence: A Time of Change pg. 518 (TE L3)</p> <p>Chapter 26: Preventing Injuries <i>Building Health Skills:</i> Analyzing Risks and Benefits, pp. 710–711</p> <p>Human sexuality Supplemental Book: Chapter 1: Understanding Sexuality Section 3: Values and Responsibilities pg. 15</p> <p>Chapter 3: Responsible Relationships Section 2: Choosing Abstinence pg. 46-48 Section 3: Unhealthy Relationships pg. 51, 52, 53</p> <p>Chapter 4: Planning for the Future Section 1: Marriage and Family Decisions pg. 61</p>
	<p>TR: Instructor's Resource Manual, Teaching Transparencies with Worksheets, Reading and Note Taking Guide</p>
	<p>TECH: Teacher Express CD-Rom, Exam View Test Bank CD-Rom, Presentation Express CD-Rom, Companion Website, Teens Talk Videos #1: Decisions, Decisions, #2: Being Yourself, #5: Family Matters, #6: Choosing Abstinence, #7: Bully-proof, #15: Drinking Dangers, #17: The Risks of Drug Abuse and #20: Pictures of Perfection</p>
<p>3. Demonstrate ways to communicate care, consideration, and respect of others.</p>	<p>SE/TE: Prentice Hall Health Textbook: Chapter 4: Mental Disorders and Suicide Section 3: Depression and Suicide 98</p> <p>Chapter 5: Family Relationships Section 3: Keeping the Family Healthy pg. 126-127</p> <p>Chapter 6: Building Healthy Peer Relationships Section 1: Skills for Healthy Relationships pg. 137 Section 2: Friendships pg. 142</p>

Prentice Hall Health © 2010, (Pruitt et. al.)
Correlated to:
The Oklahoma Priority Academic Student Skills for Health/Safety Education
(Grades 9-12)

OKLAHOMA PRIORITY ACADEMIC STUDENT SKILLS FOR HEALTH/SAFETY EDUCATION	PAGE(S) WHERE TAUGHT (If submission is not a text, cite appropriate resource(s))
	<p><i>Building Health Skills: Advocacy</i> – Supporting a Friend pg. 146-147 Chapter 20: Adolescence and Adulthood Section 3: Adulthood and Marriage pg. 532 (TE L3), 535 (TE L3), 536 Section 4: Death and Dying pg. 540 Human Sexuality Supplemental Book: Chapter 1: Understanding Sexuality Section 3: Values and Responsibilities pg. 16 Chapter 3: Responsible Relationships Section 2: Choosing Abstinence pg. 46-48</p>
	<p>TR: Instructor's Resource Manual, Teaching Transparencies with Worksheets, Reading and Note Taking Guide</p>
	<p>TECH: Teacher Express CD-Rom, Exam View Test Bank CD-Rom, Presentation Express CD- Rom, Companion Website, Teens Talk Videos #4: Starving for Control, #5: Family Matters, #6: Choosing Abstinence and #20: Pictures of "Perfection"</p>
<p>4. Demonstrate refusal, negotiation, and collaboration skills to avoid harmful situations.</p>	<p>SE/TE: Prentice Hall Health Textbook: Chapter 1: Making Healthy Decisions <i>Building Health Skills: Making</i> <i>Decisions-</i> The DECIDE Process pg. 16-17 Chapter 2: Personality, Self-Esteem and Emotions <i>Building Health Skills: Communicating</i> Making Decisions pg. 42-43 Chapter 5: Family Relationships <i>Building Health Skills: Communicating</i> – Using Win-Win Negotiation pg. 124-125 Chapter 6: Building Healthy Peer Relationships Section 1: Skills for Healthy Relationships, p. 139 Section 2: Friendships, pp. 144–145 Section 4: Choosing Abstinence, p. 156 Chapter 15: Alcohol <i>Building Health Skills: Communicating</i> - Developing Refusal Skills pg. 378-379 Section 4: Choosing Not to Drink pg. 392- 394 Chapter 16: Tobacco Section 4: Saying No to Tobacco pg. 417</p>

Prentice Hall Health © 2010, (Pruitt et. al.)
 Correlated to:
 The Oklahoma Priority Academic Student Skills for Health/Safety Education
 (Grades 9-12)

OKLAHOMA PRIORITY ACADEMIC STUDENT SKILLS FOR HEALTH/SAFETY EDUCATION	PAGE(S) WHERE TAUGHT (If submission is not a text, cite appropriate resource(s))
	Chapter 17: Preventing Drug Abuse <i>Building Health Skills: Advocacy-</i> Intervening to Help a Friend pg. 438-439 Section 17-4: Choosing to Be Drug Free, pp. 451–452
	TR: Instructor's Resource Manual, Teaching Transparencies with Worksheets, Reading and Note Taking Guide
	TECH: Teacher Express CD-Rom, Exam View Test Bank CD-Rom, Presentation Express CD- Rom, Companion Website, Teens Talk Videos #1: Decisions, Decisions, #15: Drinking Dangers, #16: Tackling Tobacco and #17: The Risks of Drug Abuse
5. Analyze possible causes of conflict in schools, families, and communities.	SE/TE: Prentice Hall Health Textbook: Chapter 5: Family Relationships Section 1: Families Today, pp. 116–117 Section 2: Family Problems pg. 121-122 Chapter 6: Building Healthy Peer Relationships Section 3: Responsible Relationships pg. 150-151 Chapter 7: Preventing Violence Section 1: What is Violence? pg. 162-167 Section 2: Violence in School pg. 168-173 Section 3: How Fights Start pg. 174-177 Human Sexuality Supplemental Book: Chapter 3: Responsible Relationships Section 1: Dating Relationships pg. 43 Chapter 4: Planning for the Future Section 1: Marriage and Family Decisions pg. 62 Chapter 15: Alcohol Section 3: Long Terms Risks of Alcohol, p. 390 Chapter 20: Adolescence and Adulthood Section 3: Adulthood and Marriage, pp. 532– 533
	TR: Instructor's Resource Manual, Teaching Transparencies with Worksheets, Reading and Note Taking Guide

Prentice Hall Health © 2010, (Pruitt et. al.)
Correlated to:
The Oklahoma Priority Academic Student Skills for Health/Safety Education
(Grades 9-12)

OKLAHOMA PRIORITY ACADEMIC STUDENT SKILLS FOR HEALTH/SAFETY EDUCATION	PAGE(S) WHERE TAUGHT (If submission is not a text, cite appropriate resource(s))
	TECH: Teacher Express CD-Rom, Exam View Test Bank CD-Rom, Presentation Express CD-Rom, Companion Website, Teens Talk Videos #5: Family Matters, #6: Choosing Abstinence and #7: Bully-Proof
6. Examine how interpersonal communication affects relationships.	SE/TE: Prentice Hall Health Textbook: Chapter 2: Personality, Self-Esteem and Emotions <i>Building Health Skills: Making Decisions</i> Communicating pg. 42-43 Section 3: Expressing Your Emotions, pp. 44–47 Chapter 5: Family Relationships <i>Building Health Skills: Communicating-</i> Using Win-Win Negotiation, pg. 124-125 Section 2: Family Problems, pp. 126–127 Chapter 6: Building Healthy Peer Relationships Section 1: Skills for Healthy Relationships, pp. 136–140 Section 2: Friendships pg. 144 Chapter 7: Preventing Violence <i>Building Health Skills: Advocacy-</i> Mediating a Conflict pg. 178-179 Section 4: Preventing Fights pg. 180-184 Human Sexuality Supplemental Book: Chapter 3: Responsible Relationships Section 2: Choosing Abstinence pg. 46-48 Chapter 20: Adolescence and Adulthood Section 3: Adulthood and Marriage, p. 531
	TR: Instructor’s Resource Manual, Teaching Transparencies with Worksheets, Reading and Note Taking Guide
	TECH: Teacher Express CD-Rom, Exam View Test Bank CD-Rom, Presentation Express CD-Rom, Companion Website, Teens Talk Videos #2: Being Yourself, #Family Matters, #6: Choosing Abstinence and #7: Bully-Proof

Prentice Hall Health © 2010, (Pruitt et. al.)
 Correlated to:
 The Oklahoma Priority Academic Student Skills for Health/Safety Education
 (Grades 9-12)

OKLAHOMA PRIORITY ACADEMIC STUDENT SKILLS FOR HEALTH/SAFETY EDUCATION	PAGE(S) WHERE TAUGHT (If submission is not a text, cite appropriate resource(s))
7. Demonstrate anger management and conflict resolution skills through assertive communication skills.	SE/TE: Prentice Hall Health Textbook: Chapter 2: Personality, Self-Esteem and Emotions <i>Building Health Skills: Making Decisions</i> -Communicating, Expressing Anger in Healthy Ways, pp. 42–43 Chapter 5: Family Relationships <i>Building Health Skills: Communicating-</i> Using Win-Win Negotiation pg. 124-125 Section 3: Keeping the Family Healthy pg. 127-128 Chapter 6: Building Healthy Peer Relationships Section 1: Skills for Healthy Relationships pg. 136-140 Section 4: Choosing Abstinence pg. 156 Chapter 7: Preventing Violence <i>Building Health Skills: Advocacy-</i> Mediating a Conflict pg. 178-179 Section 4: Preventing Fights pg. 181-183 Chapter 15: Alcohol Section 4: Choosing Not to Drink pg. 392-393 Chapter 17: Preventing Drug Abuse <i>Building Health Skills: Advocacy-</i> Intervening to Help a Friend pg. 438-439 Chapter 23: Chronic Diseases and Disabilities <i>Building Health Skills: Communicating –</i> Being Assertive pg. 620-621
	TR: Instructor's Resource Manual, Teaching Transparencies with Worksheets, Reading and Note Taking Guide
	TECH: Teacher Express CD-Rom, Exam View Test Bank CD-Rom, Presentation Express CD-Rom, Companion Website, Teens Talk Video #7: Bully-Proof
8. Investigate how to report potential dangerous situations to appropriate authorities (e.g., violence, health, or safety risks).	SE/TE: Prentice Hall Health Textbook: Chapter 4: Mental Disorders and Suicide Section 3: Depression and Suicide pg. 98-99 Chapter 5: Family Relationships Section 2: Family Problems, pp. 121, 122 Chapter 6: Building Healthy Peer Relationships

Prentice Hall Health © 2010, (Pruitt et. al.)
Correlated to:
The Oklahoma Priority Academic Student Skills for Health/Safety Education
(Grades 9-12)

OKLAHOMA PRIORITY ACADEMIC STUDENT SKILLS FOR HEALTH/SAFETY EDUCATION	PAGE(S) WHERE TAUGHT (If submission is not a text, cite appropriate resource(s))
	Section 3: Responsible Relationships pg. 150-151 Chapter 7: Preventing Violence Section 2: Violence in School, pp. 169, 171 Section 4: Preventing Fights pg.184 Chapter 17: Preventing Drug Abuse <i>Building Health Skills: Advocacy-</i> Intervening to Help a Friend pg. 438-439 <i>First Aid Appendix</i> , p. 722 Human Sexuality Supplemental Book: Chapter 3: Responsible Relationships Section 3: Unhealthy Relationships pg. 50, 51, 52, 53, 55
	TR: Instructor's Resource Manual, Teaching Transparencies with Worksheets, Reading and Note Taking Guide
	TECH: Teacher Express CD-Rom, Exam View Test Bank CD-Rom, Presentation Express CD-Rom, Companion Website, Teens Talk Videos #4: Starving for Control, #6: Choosing Abstinence, #7: Bully-Proof and #17: The Risks of Drug Abuse
Standard 5: The student will develop plans for a healthy future through individual goal setting and decision making.	
1. Analyze and predict immediate and long-term impact of health and safety decisions on individual, family, school, and community.	SE/TE: Prentice Hall Health Textbook: Chapter 1: Making Healthy Decisions Section 2: Identifying Health Risks pg 10-11 <i>Building Health Skills: Making Decisions</i> The DECIDE Process pg. 16-17 Chapter 6: Building Healthy Peer Relationships Section 4: Choosing Abstinence, pp. 152–154 Chapter 13: Exercise and Lifelong Fitness Section 3: Physical Activity and Safety, p. 334 Chapter 15: Alcohol Section 3: Long Terms Risks of Alcohol pg. 386-391 Section 4: Choosing Not to Drink pg. 392-393 Chapter 16: Tobacco Section 3: Risks of Tobacco pg. 410-416 Chapter 17: Preventing Drug Abuse Section 1: Legal and Illegal Drugs, pp. 428–

Prentice Hall Health © 2010, (Pruitt et. al.)
 Correlated to:
 The Oklahoma Priority Academic Student Skills for Health/Safety Education
 (Grades 9-12)

OKLAHOMA PRIORITY ACADEMIC STUDENT SKILLS FOR HEALTH/SAFETY EDUCATION	PAGE(S) WHERE TAUGHT (If submission is not a text, cite appropriate resource(s))
	432 Section 3: Commonly Abused Drugs pg. 441, 443, 446 Chapter 24: Safeguarding the Public Section 3: Public Health pg. 650 (TE: L4) Chapter 26: Preventing Injuries Building Health Skills: Analyzing Risks and Benefits, pp. 710–711
	TR: Instructor’s Resource Manual, Teaching Transparencies with Worksheets, Reading and Note Taking Guide
	TECH: Teacher Express CD-Rom, Exam View Test Bank CD-Rom, Presentation Express CD-Rom, Companion Website, Teens Talk Videos #15: Drinking Dangers, #16: Tackling Tobacco and #17: The Risks of Drug Abuse
2. Establish personal health goals and evaluate progress toward achieving those goals.	SE/TE: Prentice Hall Health Textbook: Chapter 1: Making Healthy Decisions Section 2: Identifying Health Risks pg. 9 Section 3: Taking Responsibility for Your Health, pp. 13–15 Chapter 2: Personality, Self-Esteem and Emotions Section 2: Self Esteem pg. 39 Chapter 3: Managing Stress Section 4: Coping With Stress pg. 75 (TE L3) Building Health Skills: Managing Your Time, pp. 68–69 Chapter 4: Mental Disorders and Suicide Section 3: Depression and Suicide pg. 97 (TE L3) Building Health Skills: Making Decisions Setting Goals: Dealing with Setbacks pg. 100-101 Chapter 8: Food and Nutrition Building Health Skills: Setting Goals- Breaking a Bad Habit pg, 200-201 Section 3: Guidelines for Healthful Eating, pp. 213–214 Chapter 9: Making Healthy Food Choices Section 2: Safely Managing Your Weight pg. 229 Chapter 12: Cardiovascular and Respiratory Health

Prentice Hall Health © 2010, (Pruitt et. al.)
 Correlated to:
 The Oklahoma Priority Academic Student Skills for Health/Safety Education
 (Grades 9-12)

OKLAHOMA PRIORITY ACADEMIC STUDENT SKILLS FOR HEALTH/SAFETY EDUCATION	PAGE(S) WHERE TAUGHT (If submission is not a text, cite appropriate resource(s))
	<p><i>Building Health Skills: Practicing Healthful Behaviors</i> - Improving Your Cardiorespiratory Fitness pg. 304-305</p> <p>Chapter 13: Exercise and Lifelong Fitness Section 2: Setting Goals for Lifelong Fitness pg. 324-327</p> <p>Chapter 19: Pregnancy, Birth, and Childhood <i>Building Health Skills: Setting Goals-</i> Coping with Change pg. 504-505</p> <p>Chapter 20: Adolescence and Adulthood <i>Building Health Skills: Setting Goals</i> pg. 522-523 Section 3: Adulthood and Marriage pg. 529-536</p> <p>Chapter 21: Infectious Diseases Section 3: Common Infectious Diseases pg. 562 (TE L3)</p> <p>Human Sexuality Supplemental Book: Chapter 3: Responsible Relationships Section 2: Choosing Abstinence pg. 46-48</p> <p>Skills for Physical Fitness Supplemental Book Section 1: Physical Fitness and Your Health ▪ Your Fitness Plan pg. 14-18</p>
	<p>TR: Instructor's Resource Manual, Teaching Transparencies with Worksheets, Reading and Note Taking Guide</p>
	<p>TECH: Teacher Express CD-Rom, Exam View Test Bank CD-Rom, Presentation Express CD-Rom, Companion Website, Teens Talk Videos #1: Decisions, Decisions, #3: Stressed Out, #9: Goals for Healthy Eating, #12: Living with Asthma and #13: Fit for Life</p>
<p>3. Demonstrate the ability to utilize various strategies when making decisions related to health needs and risks of young adults.</p>	<p>SE/TE: Prentice Hall Health Textbook: Chapter 1: Making Healthy Decisions Section 2: Identifying Health Risks pg. 10-11 <i>Building Health Skills: Making Decisions</i> The DECIDE Process pg. 16-17</p> <p>Chapter 5: Family Relationships Building Health Skills: Using Win-Win Negotiation, pp. 124-125</p> <p>Chapter 13: Exercise and Lifelong Fitness</p>

Prentice Hall Health © 2010, (Pruitt et. al.)
 Correlated to:
 The Oklahoma Priority Academic Student Skills for Health/Safety Education
 (Grades 9-12)

OKLAHOMA PRIORITY ACADEMIC STUDENT SKILLS FOR HEALTH/SAFETY EDUCATION	PAGE(S) WHERE TAUGHT (If submission is not a text, cite appropriate resource(s))
	<p>Section 2: Setting Goals for Lifelong Fitness pg. 324-329</p> <p>Chapter 14: Personal Care Section 4: Sleep and Feeling Fit pg. 366</p> <p>Chapter 15: Alcohol <i>Building Health Skills: Communicating -</i> Developing Refusal Skills pg. 378-379</p> <p>Chapter 20: Adolescence and Adulthood Section 2: Adolescence and Responsibility pg. 524-525 Section 3: Adulthood and Marriage pg. 529-536</p> <p>Chapter 26: Preventing Injuries Building Health Skills: Analyzing Risks and Benefits, pp. 710–711</p> <p>Human Sexuality Supplemental Book: Chapter 3: Responsible Relationships Section 2: Choosing Abstinence pg. 46-48</p> <p>Chapter 4: Planning for the Future Section 3: Pregnancy pg. 68-69, 73</p> <p>Chapter 5: Sexually Transmitted Infections and AIDS Section 1: The Risks of Sexual Activity pg. 90-91 Section 4: Protecting Yourself from HIV and AIDS pg. 104-105</p> <p>Skills for Physical Fitness Supplemental Book Section 1: Physical Fitness and Your Health ▪ Your Fitness Plan pg. 13-18</p>
	<p>TR: Instructor’s Resource Manual, Teaching Transparencies with Worksheets, Reading and Note Taking Guide</p>
	<p>TECH: Teacher Express CD-Rom, Exam View Test Bank CD-Rom, Presentation Express CD- Rom, Companion Website, Teens Talk Videos #1: Decisions, Decisions, #14: Taking Care of You and #15: Drinking Dangers</p>
<p>4. Demonstrate refusal and resistance skills for unhealthy risk behaviors (e.g., alcohol, tobacco, drugs).</p>	<p>SE/TE: Prentice Hall Health Textbook: Chapter 6: Building Healthy Peer Relationships Section 6-4: Choosing Abstinence, pp. 155– 156</p>

Prentice Hall Health © 2010, (Pruitt et. al.)
Correlated to:
The Oklahoma Priority Academic Student Skills for Health/Safety Education
(Grades 9-12)

OKLAHOMA PRIORITY ACADEMIC STUDENT SKILLS FOR HEALTH/SAFETY EDUCATION	PAGE(S) WHERE TAUGHT (If submission is not a text, cite appropriate resource(s))
	<p>Chapter 15: Alcohol <i>Building Health Skills: Communicating-</i> Developing Refusal Skills pg. 378-379 Section 4: Choosing Not to Drink pg. 392-394</p> <p>Chapter 16: Tobacco Section 3: Risks of Tobacco pg. 410-416 Section 4: Saying No to Tobacco pg. 417-420</p> <p>Chapter 17: Preventing Drug Abuse Section 2: Factors Affecting Drug Abuse pg. 434-437 Section 4: Choosing to Be Drug Free pg. 450-452</p>
	<p>TR: Instructor's Resource Manual, Teaching Transparencies with Worksheets, Reading and Note Taking Guide</p>
	<p>TECH: Teacher Express CD-Rom, Exam View Test Bank CD-Rom, Presentation Express CD-Rom, Companion Website, Teens Talk Videos #15: Drinking Dangers, #16: Tackling Tobacco and #17: The Risks of Drug Abuse</p>
<p>HEALTH AND SAFETY ADVOCACY Standard 6: The student becomes an advocate for health and safety for self, family, and community.</p>	
<p>1. Investigate and present information about health and safety issues utilizing technology.</p>	<p>SE/TE: Prentice Hall Health Textbook: Chapter 1: Making Healthy Decisions Section 2: Identifying Health Risks pg. 8 Chapter 4: Mental Disorders and Suicide Section 4: Treating Mental Disorders pg. 103 Chapter 14: Personal Care Section 2: Your Skin, Hair, and Nails pg. 350 (TE L4) Section 3: Your Eyes and Ears pg. 361 (TE L4) Chapter 15: Alcohol Section 1: Alcohol Is a Drug pg. 377 (TE L4) Section 3: Long Terms Risks of Alcohol pg.390 Chapter 17: Preventing Drug Abuse Section 1: Legal and Illegal Drugs pg. 430 Section 4: Choosing to Be Drug Free pg. 449-450</p>

Prentice Hall Health © 2010, (Pruitt et. al.)
 Correlated to:
 The Oklahoma Priority Academic Student Skills for Health/Safety Education
 (Grades 9-12)

OKLAHOMA PRIORITY ACADEMIC STUDENT SKILLS FOR HEALTH/SAFETY EDUCATION	PAGE(S) WHERE TAUGHT (If submission is not a text, cite appropriate resource(s))
	<p>Chapter 22: Sexually Transmitted Infections and AIDS Section 2: Kinds of STIs pg. 579-581 <i>Building Health Skills: Accessing Information-</i> Evaluating Internet Sources pg. 590-591</p> <p>Chapter 24: Safeguarding the Public Section 1: The Healthcare System pg. 638-639 Section 3: Public Health pg. 651(TE L3) Section 4: Global Public Health pg. 657</p> <p>Chapter 3: Responsible Relationships Section 4: Sexual Issues in Society pg. 56 <i>Health and Community:</i> pp. 99, 132, 151, 238, 246, 432, 482, 577, 628 <i>Health Links,</i> pp. 103, 390, 430, 449, 579, 638, 657</p>
	<p>TR: Instructor's Resource Manual, Teaching Transparencies with Worksheets, Reading and Note Taking Guide</p>
	<p>TECH: Teacher Express CD-Rom, Exam View Test Bank CD-Rom, Presentation Express CD-Rom, Companion Website</p>
<p>2. Demonstrate the ability to influence and support others in positive health and safety choices.</p>	<p>SE/TE: Prentice Hall Health Textbook: Chapter 1: Making Healthy Decisions Section 2: Taking Responsibility for Your Health pg. 9</p> <p>Chapter 4: Mental Disorders and Suicide Section 2: Eating Disorders pg. 93 (TE L3) Section 3: Depression and Suicide pg. 98-99</p> <p>Chapter 6: Building Healthy Peer Relationships Section 1: Skills for Healthy Relationships, pp. 139–140 Section 2: Friendships pg. 144</p> <p><i>Building Health Skills:</i> Supporting a Friend, pp. 146–147 Section 4: Choosing Abstinence pg. 154-155</p> <p>Chapter 7: Preventing Violence Section 2: Violence in School pg. 170 (TE L3) Section 3: How Fights Starts pg. 176 (TE L3)</p> <p><i>Building Health Skills: Advocacy-</i> Mediating a Conflict pg. 178-179 Section 4: Preventing Fights pg. 182-184</p>

Prentice Hall Health © 2010, (Pruitt et. al.)
Correlated to:
The Oklahoma Priority Academic Student Skills for Health/Safety Education
(Grades 9-12)

OKLAHOMA PRIORITY ACADEMIC STUDENT SKILLS FOR HEALTH/SAFETY EDUCATION	PAGE(S) WHERE TAUGHT (If submission is not a text, cite appropriate resource(s))
	<p>Chapter 15: Alcohol <i>Building Health Skills: Communicating-</i> Developing Refusal Skills pg. 378-379 Section 4: Choosing Not to Drink pg. 392-394</p> <p>Chapter 17: Preventing Drug Abuse Building Health Skills: Intervening to Help a Friend, pp. 438–439</p> <p>Chapter 20: Adolescence and Adulthood Section 2: Choosing Not to Drink, p. 527 <i>Health and Community</i>, pp. 106, 151, 216, 271, 312, 321, 420, 454, 482, 491, 508, 568, 570, 577, <i>Health at Home</i>, pp. 11, 251, 329, 468, 551, 613, <i>Health at School</i>, pp. 258, 275, 336, 353, 452, 563, 589, 640</p> <p>Human Sexuality Supplemental Book: Chapter 3: Responsible Relationships Section 2: Choosing Abstinence pg. 48 Section 3: Unhealthy Relationships pg. 51, 53</p> <p>Chapter 5: Sexually Transmitted Infections and AIDS Section 1: The Risks of Sexual Activity pg. 91</p>
	<p>TR: Instructor's Resource Manual, Teaching Transparencies with Worksheets, Reading and Note Taking Guide</p>
	<p>TECH: Teacher Express CD-Rom, Exam View Test Bank CD-Rom, Presentation Express CD-Rom, Companion Website, Teens Talk Videos #4: Starving for Control, #6: Choosing Abstinence and #15: Drinking Dangers</p>

Prentice Hall Health © 2010, (Pruitt et. al.)
 Correlated to:
 The Oklahoma Priority Academic Student Skills for Health/Safety Education
 (Grades 9-12)

OKLAHOMA PRIORITY ACADEMIC STUDENT SKILLS FOR HEALTH/SAFETY EDUCATION	PAGE(S) WHERE TAUGHT (If submission is not a text, cite appropriate resource(s))
3. Demonstrate the ability to work cooperatively when advocating for healthy schools and communities.	<p>SE/TE: Prentice Hall Health Textbook:</p> <p>Chapter 1: Making Healthy Decisions Section 1: What is Health? pg. 5 Section 2: Identifying Health Risks pg. 9 (TE L1)</p> <p>Chapter 3: Managing Stress Section 3: Stress & Individuals pg. 67</p> <p>Chapter 4: Mental Disorders and Suicide Section 1: Mental Disorder pg. 88 Section 2: Eating Disorder pg. 91 (TE L3), 93 (TE L3) Section 3: Depression and Suicide pg. 97 (TE L2) Section 4: Treating Mental Disorders pg. 102-104</p> <p>Chapter 5: Family Relationships Section 1: Families Today pg. 117 Section 3: Keeping the Family Healthy pg. 129</p> <p>Chapter 6: Building Healthy Peer Relationships Section 1: Skills for Healthy Relationships pg. 139</p> <p>Chapter 7: Preventing Violence Section 2: Violence in Schools pg. 168, 172</p> <p>Chapter 13: Exercise and Lifelong Fitness Section 1: The Importance of Physical Activity pg. 321</p> <p>Chapter 14: Personal Care Section 2: Your Skin, Hair, and Nails pg. 353 Section 3: Your Eyes and Ears pg. 363 Section 4: Sleep and Feeling Fit pg. 365 (TE L2)</p> <p>Chapter 15: Alcohol Section 1: Alcohol Is a Drug pg. 377 Section 3: Long Terms Risks of Alcohol pg. 391</p> <p>Chapter 20: Adolescence and Adulthood Section 2: Adolescence and Responsibility, pp. 525–528</p> <p>Chapter 23: Chronic Diseases and Disabilities Section 4: Disabilities pg. 626</p> <p>Chapter 24: Safeguarding the Public Section 3: Public Health pg. 648-653 Building Health Skills: Working in Groups, pp. 654–655</p>

Prentice Hall Health © 2010, (Pruitt et. al.)
 Correlated to:
 The Oklahoma Priority Academic Student Skills for Health/Safety Education
 (Grades 9-12)

OKLAHOMA PRIORITY ACADEMIC STUDENT SKILLS FOR HEALTH/SAFETY EDUCATION	PAGE(S) WHERE TAUGHT (If submission is not a text, cite appropriate resource(s))
	<p>Chapter 25: A Healthy Community and Environment Section 1: Your Community, Your Health pg. 664-669 <i>Building Health Skills: Accessing Information-</i> Locating Community Resources pg. 670-671 Section 2: Air Quality and Health pg. 674-676 Section 4: Working for Community Health pg. 684-688 <i>Health and Community</i>, pp. 660, 690 Human Sexuality Supplemental Book: Chapter 2: The Reproductive System Chapter 2 Review: Health and Community- Cancer Awareness pg. 37 Chapter 5: Sexually Transmitted Infections and AIDS Section 3: HIV and AIDS-Health at School pg. 103 Chapter 5 Review: Health and Community: Public Service Announcement pg. 109</p>
	<p>TR: Instructor's Resource Manual, Teaching Transparencies with Worksheets, Reading and Note Taking Guide</p>
	<p>TECH: Teacher Express CD-Rom, Exam View Test Bank CD-Rom, Presentation Express CD-Rom, Companion Website, Teens Talk Videos #5: Family Matters, #6: Choosing Abstinence, #7: Bully-Proof, #24: Taking Charge of Your Health and #25: Making a Difference</p>
<p>4. Utilize strategies to overcome barriers in communicating information, ideas, feelings, and opinions concerning health and safety issues.</p>	<p>SE/TE: Prentice Hall Health Textbook: Chapter 2: Personality, Self-Esteem, and Emotions Section 2: Expressing Your Emotions, pp. 48–50 Chapter 4: Mental Disorders and Suicide Section 3: Depression and Suicide, pp. 98–99 Section 4: Treating Mental Disorders pg. 102-105 Chapter 5: Family Relationships Section 2: Family Problems, p. 120 Section 3: Keeping the Family Healthy pg. 126-130</p>

Prentice Hall Health © 2010, (Pruitt et. al.)
 Correlated to:
 The Oklahoma Priority Academic Student Skills for Health/Safety Education
 (Grades 9-12)

OKLAHOMA PRIORITY ACADEMIC STUDENT SKILLS FOR HEALTH/SAFETY EDUCATION	PAGE(S) WHERE TAUGHT (If submission is not a text, cite appropriate resource(s))
	<p>Chapter 6: Building Healthy Peer Relationships Section 1: Skills for Healthy Relationships, pp. 136–139 Section 3: Responsible Relationships pg. 151 Section 4: Choosing Abstinence, pp. 155, 156</p> <p>Chapter 7: Preventing Violence Section 4: Preventing Fights, pp. 182–183</p> <p>Chapter 15: Alcohol <i>Building Health Skills: Communicating-</i> Developing Refusal Skills pg. 378-379 Section 4: Choosing Not to Drink, pp. 392–394</p> <p>Chapter 17: Preventing Drug Abuse <i>Building Health Skills: Advocacy-</i> Intervening to Help a Friend pg. 438-439 Section 4: Choosing to Be Drug Free pg. 449-451</p> <p>Chapter 22: Sexually Transmitted Infections and AIDS Section 2: Kinds of STIs pg. 583</p> <p>Chapter 23: Chronic Diseases and Disabilities Building Health Skills: Being Assertive, pp. 620–621</p> <p>Chapter 24: Safeguarding the Public Section 2: Participating in Your Health Care, p. 643</p> <p>Human Sexuality Supplemental Book: Chapter 3: Responsible Relationships Section 2: Choosing Abstinence pg. 46-48</p> <p>Chapter 5: Sexually Transmitted Infections and AIDS Section 1: The Risks of Sexual Activity pg. 90-91</p>
	<p>TR: Instructor’s Resource Manual, Teaching Transparencies with Worksheets, Reading and Note Taking Guide</p>
	<p>TECH: Teacher Express CD-Rom, Exam View Test Bank CD-Rom, Presentation Express CD-Rom, Companion Website, Teens Talk Videos #4: Starving for Control, #5: Family Matters, #15: Drinking Dangers and #17: The Risks of Drug Abuse</p>

Prentice Hall Health © 2010, (Pruitt et. al.)
 Correlated to:
 The Oklahoma Priority Academic Student Skills for Health/Safety Education
 (Grades 9-12)

OKLAHOMA PRIORITY ACADEMIC STUDENT SKILLS FOR HEALTH/SAFETY EDUCATION	PAGE(S) WHERE TAUGHT (If submission is not a text, cite appropriate resource(s))
5. Examine bullying prevention strategies and the effect of bystander influence on violent behavior situations.	SE/TE: Prentice Hall Health Textbook: Chapter 7: Preventing Violence Section 2: Violence in School pg. 169 Section 3: How Fights Start pg. 176 Section 4: Preventing Fights, p. 184
	TR: Instructor's Resource Manual, Teaching Transparencies with Worksheets, Reading and Note Taking Guide
	TECH: Teacher Express CD-Rom, Exam View Test Bank CD-Rom, Presentation Express CD-Rom, Companion Website, Teens Talk Video #7: Bully-Proof
HIV/AIDS PREVENTION EDUCATION School districts shall make the curriculum and materials that will be used to teach AIDS prevention education available for inspection by the parents and guardians of the students that will be involved with the curriculum and materials. Furthermore, the curriculum must be limited in time frame to deal only with factual medical information for AIDS prevention. The school districts, at least one (1) month prior to teaching AIDS prevention education in any classroom, shall conduct for the parents and guardians of the students involved during weekend and evening hours at least one presentation concerning the curriculum and materials that will be used for such education. No student shall be required to participate in AIDS prevention education if a parent or guardian of the student objects in writing to such participation. 70 O.S. § 11-103.3	
1. Investigate and examine current information about HIV/AIDS in order to differentiate related facts, opinions, and myths.	SE/TE: Prentice Hall Health Textbook: Chapter 17: Preventing Drug Abuse Section 1: Legal and Illegal Drugs pg. pg. 431 Chapter 22: Sexually Transmitted Infections and AIDS Section 1: The Risks of Sexual Activity pg. 574-577 Section 3: HIV and AIDS pg. 584-589 Section 4: Protecting Yourself From HIV & AIDS, pg. 592-596 Human Sexuality Supplemental Book: Chapter 5: Sexually Transmitted Infections and AIDS Section 3: HIV and AIDS pg. 98-103, 104-108
	TR: Instructor's Resource Manual, Teaching Transparencies with Worksheets, Reading and Note Taking Guide

Prentice Hall Health © 2010, (Pruitt et. al.)
 Correlated to:
 The Oklahoma Priority Academic Student Skills for Health/Safety Education
 (Grades 9-12)

OKLAHOMA PRIORITY ACADEMIC STUDENT SKILLS FOR HEALTH/SAFETY EDUCATION	PAGE(S) WHERE TAUGHT (If submission is not a text, cite appropriate resource(s))
	TECH: Teacher Express CD-Rom, Exam View Test Bank CD-Rom, Presentation Express CD-Rom, Companion Website, Teens Talk Videos #17: The Risks of Drug Abuse and #22: Risks and STIs
2. Examine and identify the importance of sexual abstinence in adolescent relationships.	SE/TE: Prentice Hall Health Textbook: Chapter 6: Building Healthy Peer Relationships Section 4: Choosing Abstinence pg. 152-154 Chapter 17: Preventing Drug Abuse Section 1: Legal and Illegal Drugs pg. 431 Chapter 22: Sexually Transmitted Infections and AIDS Section 1: The Risks of Sexual Activity pg. 576-577 Section 4: Protecting Yourself From HIV & AIDS pg. 592-593 Human Sexuality Supplemental Book: Chapter 3: Responsible Relationships Section 2: Choosing Abstinence pg. 46-48 Chapter 5: Sexually Transmitted Infections and AIDS Section 1: The Risks of Sexual Activity pg. 90 Section 4: Protecting Yourself From HIV and AIDS pg. 104
	TR: Instructor's Resource Manual, Teaching Transparencies with Worksheets, Reading and Note Taking Guide
	TECH: Teacher Express CD-Rom, Exam View Test Bank CD-Rom, Presentation Express CD-Rom, Companion Website, Teens Talk Videos #6: Choosing Abstinence, #17: The Risks of Drug Abuse and #22: Risks and STIs
3. Demonstrate refusal skills (saying "no"), negotiation skills and peer resistance skills related to sexual health.	SE/TE: Prentice Hall Health Textbook: Chapter 6: Building Healthy Peer Relationships Section 3: Responsible Relationships pg. 148-149 Section 4: Choosing Abstinence pg. 155-156 Chapter 15: Alcohol Building Health Skills: Developing Refusal Skills, pp. 378–379 Chapter 23: Chronic Diseases and

Prentice Hall Health © 2010, (Pruitt et. al.)
Correlated to:
The Oklahoma Priority Academic Student Skills for Health/Safety Education
(Grades 9-12)

OKLAHOMA PRIORITY ACADEMIC STUDENT SKILLS FOR HEALTH/SAFETY EDUCATION	PAGE(S) WHERE TAUGHT (If submission is not a text, cite appropriate resource(s))
	Disabilities Building Health Skills: Being Assertive, pp. 620–621 Human Sexuality Supplemental Book: Chapter 3: Responsible Relationships Section 2: Choosing Abstinence pg. 47, 48
	TR: Instructor’s Resource Manual, Teaching Transparencies with Worksheets, Reading and Note Taking Guide
	TECH: Teacher Express CD-Rom, Exam View Test Bank CD-Rom, Presentation Express CD-Rom, Companion Website, Teens Talk Video #6: Choosing Abstinence
4. Analyze the transmission and methods of prevention for sexually transmitted disease (STD) and Human Immunodeficiency Virus (HIV).	SE/TE: Prentice Hall Health Textbook: Chapter 6: Building Healthy Peer Relationships Section 4: Choosing Abstinence pg. 152-156 Chapter 22: Sexually Transmitted Infections and AIDS Section 1: The Risks of Sexual Activity pg. 574-577 Section 2: Kinds of STIs pg. 578-583 Section 3: HIV and AIDS, pp. 587–588 Section 4: Protecting Yourself From HIV & AIDS pg. 592-594 Human Sexuality Supplemental Book: Chapter 5: Sexually Transmitted Infections and AIDS Section 2: Kinds of STIs pg. 92-96, 97 Section 3: HIV and AIDS pg. 104-105 Section 4: Protecting Yourself From HIV and AIDS pg. 104-105
	TR: Instructor’s Resource Manual, Teaching Transparencies with Worksheets, Reading and Note Taking Guide
	TECH: Teacher Express CD-Rom, Exam View Test Bank CD-Rom, Presentation Express CD-Rom, Companion Website, Teens Talk Videos #6: Choosing Abstinence and #22: Risks and STIs

Prentice Hall Health © 2010, (Pruitt et. al.)
Correlated to:
The Oklahoma Priority Academic Student Skills for Health/Safety Education
(Grades 9-12)

OKLAHOMA PRIORITY ACADEMIC STUDENT SKILLS FOR HEALTH/SAFETY EDUCATION	PAGE(S) WHERE TAUGHT (If submission is not a text, cite appropriate resource(s))
5. Identify risk behaviors and situations involving possible exposure to HIV.	SE/TE: Prentice Hall Health Textbook: Chapter 17: Preventing Drug Abuse Section 1: Legal and Illegal Drugs pg. 431 Chapter 22: Sexually Transmitted Infections and AIDS Section 1: The Risks of Sexual Activity pg. 574-577 Section 4: Protecting Yourself From HIV & AIDS pg. 592-593 Human Sexuality Supplemental Book: Chapter 5: Sexually Transmitted Infections and AIDS Section 1: The Risks of Sexual Activity pg. 89, 90 Section 3: HIV and AIDS pg. 101, 103 Section 4: Protecting Yourself From HIV and AIDS pg. 104
	TR: Instructor's Resource Manual, Teaching Transparencies with Worksheets, Reading and Note Taking Guide
	TECH: Teacher Express CD-Rom, Exam View Test Bank CD-Rom, Presentation Express CD-Rom, Companion Website, Teens Talk Videos #17: The Risks of Drug Abuse and #22: Risks of STIs
6. Examine the relationships between injecting drug use (IDU) and contact with contaminated blood products and the transmission of HIV.	SE/TE: Prentice Hall Health Textbook: Chapter 17: Preventing Drug Abuse Section 1: Legal and Illegal Drugs pg. 431 Chapter 22: Sexually Transmitted Infections and AIDS Section 3: HIV and AIDS pg. 587-588 Human Sexuality Supplemental Book: Chapter 5: Sexually Transmitted Infections and AIDS Section 1: The Risks of Sexual Activity pg. 90 Section 3: HIV and AIDS pg. 101, 103 Section 4: Protecting Yourself From HIV and AIDS pg. 104
	TR: Instructor's Resource Manual, Teaching Transparencies with Worksheets, Reading and Note Taking Guide

Prentice Hall Health © 2010, (Pruitt et. al.)
 Correlated to:
 The Oklahoma Priority Academic Student Skills for Health/Safety Education
 (Grades 9-12)

OKLAHOMA PRIORITY ACADEMIC STUDENT SKILLS FOR HEALTH/SAFETY EDUCATION	PAGE(S) WHERE TAUGHT (If submission is not a text, cite appropriate resource(s))
	TECH: Teacher Express CD-Rom, Exam View Test Bank CD-Rom, Presentation Express CD- Rom, Companion Website, Teens Talk Videos #17: The Risks of Drug Abuse and #22: Risks and STIs
7. Analyze the efficiency of artificial means of birth control in preventing the spread of HIV and other sexually transmitted diseases.	SE/TE: Prentice Hall Health Textbook: Chapter 22: Sexually Transmitted Infections and AIDS Section 4: Protecting Yourself From HIV and AIDS pg. 593 Human Sexuality Supplemental Book: Chapter 4: Planning for the Future Section 4: Preventing Pregnancy pg. 77
	TR: Instructor's Resource Manual, Teaching Transparencies with Worksheets, Reading and Note Taking Guide
	TECH: Teacher Express CD-Rom, Exam View Test Bank CD-Rom, Presentation Express CD- Rom, Companion Website, Teens Talk Video #22: Risks and STIs