Content Strands	Chapter 1 Understanding Health and Wellness	Chapter 2 Taking Charge of Your Health	Chapter 3 Achieving Mental and Emotional Health
Personal Health	Being responsible for your own health (1-1) Understanding the health triangle (1-1) Staying mentally and emotionally healthy (1-1) The importance of spiritual health (1-1) Maintaining a balance of wellness (1-1) Understanding influences (1-2) Understanding lifestyle factors (1-3) Becoming health-literate (1-4)	 Building health skills to stay healthy throughout life (2-1) Learning conflict resolution (2-1) Accessing information to benefit well-being (2-1) Setting goals for health (2-2) 	 Maintaining mental and emotional health (3-1) Controlling self-esteem (3-1) Being aware of personal identity (3-2) Expressing good character (3-2) Understanding and dealing with emotions (3-3)
Consumer and Community Health	 Impact of community on spiritual health (1-1) Maintaining social health (1-1) How social environment influences your health (1-2) Role of culture in your environment (1-2) Encountering the media (1-2) Promoting the health of others (1-2) The importance of health education (1-4) 	Using advocacy to share information with others (2-1) Making informed buying decisions (2-3) Protecting against health fraud (2-4)	 Demonstrating good citizenship (3-2) Volunteering in the community (3-2)
Injury Prevention and Safety	 Understanding the health continuum (1-1) Recognizing valid health information (1-2) Identifying health risks (1-3) Consequences of risk behaviors (1-3) Reducing risks (1-3) Developing programs to promote health and prevent disease (1-4) 	Evaluating products (2-3)	Importance of safety to good mental health (3-1)
Alcohol, Tobacco, and Other Drugs	Avoiding high risk behaviors (1-2)	Using refusal skills to avoid unsafe or unhealthful behaviors (2-1)	Avoiding high-risk behavior (3-2)
Nutrition and Physical Activity	Taking actions to stay healthy (1-1) Participating in health promoting activities (1-3)	Importance of long-term and short-term goals (2-2)	Importance of mental/emotional health on physical health and nutrition (3-1) Taking healthful risks (3-2)
Environmental Health	The influence of environment on health (1-2)		Advocating for a safe and healthy environment (3-2)
Family Living	The influence of heredity on health (1-2) Learning from parents' example (1-2)	Using communication skills to build relationships with others (2-1) How decision-making affects values (2-2)	 Effects of mental/emotional health on relationships (3-1) Developing self-esteem (3-1) Defining identity through family (3-2) Forming meaningful relationships (3-2)
Growth and Development	Lifelong commitment to wellness (1-1)	Importance of responsible decision-making and goal-setting (2-2)	 Adapting to changes in life (3-1) Using Maslow's Hierarchy of needs (3-1) Evaluating personal development (3-1) Forming identity in the teen years (3-2) Effects of hormones during puberty (3-3)
Communicable and Non- communicable Disease	Chronic disorders and the health continuum (1-1)		Understanding how promoting mental/ emotional health helps prevent disease (3-1)

870 Teacher Appendix

870-880_TWEEM_APNDX_875877.indd 870 10/1/07 5:55:20 PM

Chapter 4 Managing Stress and Coping with Loss	Chapter 5 Mental and Emotional Problems	Chapter 6 Skills for Healthy Relationships	Chapter 7 Family Relationships
 The role of perception in stress (4-1) Understanding the causes of stress (4-1) The body's stress response (4-1) Physical symptoms of stress (4-1) The additive effects of chronic stress (4-2) Dealing with individual stressors (4-2) Experiencing loss and grief (4-3) 	 Normalcy of experiencing many emotions (5-1) Understanding anxiety (5-1) Recognizing the signs of depression (5-1) Learning about mental and emotional disorders (5-2) Getting help for a mental health problem (5-4) 	Building healthy relationships (6-1) Balancing the different roles in life (6-1) Recognizing the qualities of healthy relationships (6-1) Learning effective communication skills (6-1) Having self-respect as a foundation for healthy relationships (6-2)	 Influence of family relationships on health (7-1) Boosting self-esteem (7-1) Learning values to develop character (7-1) Talking about feelings (7-2) Making an effort to support family members (7-2) Benefits of individual counseling (7-3)
The influence of cultural background on grieving (4-3)	 Helping a suicidal friend (5-3) Getting help in the community (5-4) Types of mental health professionals (5-4) 	 The impact of a strong community on personal health (6-1) Reinforcing ties to the community (6-1) Showing respect through common courtesy (6-2) Demonstrating tolerance and valuing diversity (6-2) Appreciation in relationships (6-3) 	 Healthy families as the foundation for a healthy society (7-1) Contributing to social development (7-1) Abusive situations and victims (7-3) Dealing with family problems (7-3) Seeking help from community services (7-3)
 Strategies for avoiding and limiting stress (4-2) Achieving a relaxation response (4-2) Getting adequate rest (4-2) 	Using stress management techniques (5-1) Preventing suicide (5-3) Treating mental health problems (5-4)	Understanding bullying and hazing (6-2)	 Family as a protective factor (7-1) Setting rules and limits on behavior (7-1) Stopping domestic violence (7-3)
The role of dangerous substances in increasing stress (4-2)	Substance abuse and anxiety (5-1)	Harmful behaviors (6-2)	Facing substance abuse in families (7-2)
 Redirecting energy in stress prevention (4-2) Getting regular physical activity to aid in relaxation (4-2) 	Eating disorders (5-2)		Providing for physical needs (7-1)
Identifying potential stressors (4-1)	Environmental factors for depression (5-1) Understanding anxiety disorders (5-2)	Playing different roles in relationships (6-1)	Providing a safe environment for expression of emotions (7-1) Domestic violence situations (7-3)
 Seeking support from family (4-2) Showing empathy in grieving (4-3) Managing shock and grief (4-3) 	Talking to parents about problems (5-4)	The importance of relationships with family (6-1) The impact of family relationships on the health triangle (6-1)	 The evolving definition of family (7-1) Meeting mental and emotional needs (7-1) Instilling values (7-1) Sharing culture and traditions (7-1) The importance of family counseling (7-3)
		 Helping to build social skills and values (6-1) Developing traits that strengthen relationships (6-1) Searching for personal identity and developing a value system (6-2) 	 Gaining health skills as we grow (7-1) Learning important social skills from family (7-1) Coping with change in circumstances (7-2)
Stress as an asthma trigger (4-1)	Types of mental disorders (5-2)		Promoting mental/emotional health in preventing disease (7-1)

Teacher Appendix 871

Content Strands	Chapter 8 Peer Relationships	Chapter 9 Resolving Conflicts and Preventing Violence	Chapter 10 Nutrition for Health
Personal Health	Building healthy friendships (8-1) Avoiding unhealthy friendships (8-1) Responding to peer pressure (8-2) Practicing assertive communication (8-2) Establishing healthful dating expectations (8-3) Choosing abstinence (8-3) Effects of a sexual relationship on mental/emotional health (8-3)	 Strengthening health by learning to manage conflicts (9-1) Adjusting attitude and behavior (9-1) Compromising to resolve conflicts (9-2) Understanding sexual violence and responding to a sexual attack (9-3) Protecting yourself from abusive relationships (9-4) Overcoming abuse through counseling (9-4) 	 How food affects your health and quality of life (10-1) Learning about nutrition (10-1) How the body uses nutrients (10-2) Choosing healthier fats (10-2) Using the MyPyramid guidelines (10-3) Planning your meals and snacks (10-3)
Consumer and Community Health	Role of positive peer pressure in the community (8-2)	 Understanding interpersonal conflicts (9-1) Principles of effective mediation (9-2) Using peer mediation (9-2) Effects of exposure to violence in the media (9-3) Forms of hate crimes (9-3) Forms of abuse in relationships (9-4) 	 Role of advertising on food choice (10-1) Analyzing the ingredient list (10-4) Evaluating nutritional claims (10-4) Understanding organic food labels (10-4)
Injury Prevention and Safety	Guidelines for online friendships (8-1) Learning assertive refusal skills (8-2) Setting limits on relationships (8-3) Practicing abstinence (8-3)	 Understanding the causes of violence (9-3) Availability of weapons and violence (9-3) Avoiding sexual violence (9-3) Understanding date rape and acquaintance rape (9-4) Evaluating gang violence (9-3) 	Avoiding foodborne illnesses (10-4) Common symptoms of foodborne illnesses (10-4) Recognizing food allergies (10-4)
Alcohol, Tobacco, and Other Drugs	 Resisting negative peer pressure (8-2) Practicing abstinence (8-3) Avoiding places with high-risk behaviors (8-3) 	The role of alcohol in violent crime (9-3) In role of alcohol and drugs in date rape (9-4)	
Nutrition and Physical Activity	Using positive peer pressure to do physical activities (8-2)		 Understanding nutrients (10-1) Eating a variety of healthful foods (10-1) Types of carbohydrates (10-2) Importance of fiber (10-2) Role of proteins (10-2) Understanding fats (10-2) Balancing food and physical activity (10-3) Features of the food label (10-4)
Environmental Health	 Using positive peer pressure (8-2) Choosing safe dating locations (8-3) Avoiding being isolated on dates (8-3) 	Recognizing escalating situations (9-1)	Environmental influences on food choices (10-1)
Family Living	 Making dating decisions (8-3) Setting limits on dating relationships (8-3) Discussing risk situations (8-3) Effects of teen sexual activity on family relationships (8-3) 	 Power struggles between teens and parents (9-1) Risk factors for children from poor families (9-3) The importance of strong ties to family (9-4) 	Family influence on food choices (10-1)
Growth and Development	Changing friendships (8-1)	Conflicting attitudes between friends (9-1)	Importance of nutrients in growth and development (10-1) Getting a proper balance of nutrients in the teen years (10-1)
Communicable and Non-communicable Disease	Consequences of sexual activity (8-3)		Lowering risks for threatening conditions as you age (10-1) Reducing risk of osteoporosis (10-2)

872 Teacher Appendix

870-880_TWEEM_APNDX_875877.indd 872 10/1/07 5:55:26 PM

Chapter 11 Managing Weight and Eating Behaviors	Chapter 12 Physical Activity and Fitness	Chapter 13 Personal Health Care
 Understanding metabolism (11-1) Measuring BMI (11-1) Benefits of regular physical activity (11-1) Evaluating your body image (11-2) Understanding obesity (11-1) Understanding anorexia nervosa (11-2) Understanding bulimia nervosa (11-2) 	 Leading a physically active life (12-1) Improving personal fitness (12-1) Promoting mental and emotional health through activity (12-1) The importance of five elements of fitness in personal health (12-2) Identifying specific fitness goals (12-3) Wearing layers to stay warm (12-4) 	 The main functions of skin (13-1) The main parts of a tooth (13-2) The parts of the eye (13-3) Understanding vision (13-3) The main sections of the ear (13-3) Understanding hearing and balance (13-3)
 Influences on body image (11-2) Cultural reasons for vegetarianism (11-3) 	 Making new friends through physical activity (12-1) Making sure helmets are approved by Snell or ANSI (12-4) 	Using sunscreen (13-1)
 Seeking help for an eating disorder (11-2) Avoiding performance enhancers (11-3) Concerns about dietary supplements (11-3) 	 Risks of being sedentary (12-1) Preventing injury by stretching (12-2) The importance of warm-ups and cool-downs (12-3) Preventing major and minor injuries (12-4) 	 Protecting skin from UV rays (13-1) Function of nails (13-1) Keeping teeth and mouth healthy (13-2) Wearing protective gear (13-3) Preventing hearing loss (13-3)
Substance abuse and family stress (11-2)	Avoiding alcohol and other drugs for total fitness (12-3)	Avoiding tobacco to keep teeth healthy (13-2)
 The importance of calories in maintaining weight (11-1) Eating a well-balanced diet every day (11-1) Losing weight healthfully (11-1) Gaining weight healthfully (11-1) Recognizing and avoiding fad diets (11-2) Role of dietary supplements (11-3) Preventing dehydration (11-3) 	 Achieving fitness goals through exercise (12-1) Improving the five elements of fitness (12-2) Evaluating cardiorespiratory fitness (12-2) Measuring flexibility with the sit-and-reach test (12-2) Using the F.I.T.T. formula to plan work-outs (12-3) 	 Reducing amount of sweet snacks and drinks (13-2) Getting adequate vitamin A (13-3)
	Avoiding exercise in extreme weather (12-4)	Being aware of sun exposure (13-1)
 Help with accepting yourself (11-2) Hereditary nature of eating disorders (11-2) Family's role in recovery (11-2) 	Learning skills to improve relationships (12-1)	Positive effects of good hygiene (13-1)
Factors that affect nutritional needs (11-3)	 Increasing demands on your body (12-3) Improving fitness over time (12-3) 	 Common skin problems (13-1) Potential hair problems (13-1) Common tooth and mouth problems (13-2) Categories of hearing loss (13-3)
 Health risks of being overweight (11-1) Health conditions triggered by foods (11-3) 	Lowering risk of cardiovascular disease and type 2 diabetes (12-2) Protecting yourself from skin cancer (12-4)	Risks of hepatitis B, hepatitis C, and HIV through body piercing and tattooing (13-1) Identifying early stages of melanoma (13-1)

Teacher Appendix **873**

870-880_TWEEM_APNDX_875877.indd 873 10/1/07 5:55:28 PM

Content Strands	Chapter 14 Skeletal, Muscular, and Nervous Systems	Chapter 15 Cardiovascular, Respiratory, and Digestive Systems	Chapter 16 Endocrine and Reproductive Health
Personal Health	How the skeletal system works (14-1) Components of the skeletal system (14-1) Understanding the muscular system (14-2) Understanding muscular problems (14-2) Importance of the nervous system (14-3)	 How the circulatory system works (15-1) Types of blood vessels (15-1) How the lymphatic system works (15-1) Understanding blood pressure (15-1) How the respiratory system works (15-2) The parts of the digestive system (15-3) How the excretory system works (15-4) The parts of the urinary system (15-4) 	 The functions of the endocrine system (16-1) The function of the male reproductive system (16-2) The role of the female reproductive system and its parts (16-3)
Consumer and Community Health	Getting scoliosis screenings (14-1)	Treating pneumonia with antibiotics (15-2)	Testicular self-exam (16-2) Breast self-exam (16-3)
Injury Prevention and Safety	 Caring for the skeletal system (14-1) Types of fractures (14-1) Wearing appropriate clothes (14-2) Using proper equipment (14-2) Warming up and stretching properly (14-2) Caring for the nervous system (14-3) 	The role of respiratory structures in disease prevention (15-2) Preventing infection with regular hand washing (15-2)	The role of the adrenal glands in stress control (16-1) Wearing equipment to protect the reproductive organs (16-2)
Alcohol, Tobacco, and Other Drugs	Effects of drug and alcohol on the nervous system (14-3)	Maintaining circulatory health (15-1) Maintaining respiratory health (15-2)	Drug use and risk of sterility (16-2)
Nutrition and Physical Activity	Keeping muscles strong and healthy (14-2) Getting regular exercise (14-2) Eating high-protein foods (14-2)	Maintaining circulatory health (15-1) Maintaining digestive health (15-3) Keeping the excretory system healthy (15-4)	Balanced diet for healthy endocrine system (16-2)
Environmental Health		Limiting exposure to environmental pollutants (15-2)	
Family Living		Role of heredity in cardiovascular problems (15-1)	Advocating for self-exams for early detection (16-2)
Growth and Development	Understanding ossification (14-1)	Congenital heart defects (15-1) The development of varicose veins (15-1)	How hormones control growth (16-1) Maturation of the male reproductive system (16-2) Maturation of the female reproductive system (16-3)
Communicable and Non-communicable Disease	 Understanding osteoporosis (14-1) Understanding muscular dystrophy (14-2) Diseases of the nervous system (14-3) 	 Problems of the cardiovascular system (15-1) Problems of the lymphatic system (15-1) Respiratory disorders (15-2) Functional problems of the digestive system (15-3) 	Problems of the male reproductive system (16-2) Problems of the female reproductive system (16-3)

874 Teacher Appendix

870-880_TWEEM_APNDX_875877.indd 874 10/3/07 11:57:11 AM

Chapter 17 The Beginning of the Life Cycle	Chapter 18 The Life Cycle Continues	Chapter 19 Medicines and Drugs
 Understanding inherited traits (17-2) Influence of DNA on inherited traits (17-2) Role of the zygote (17-2) Dominant and recessive genes (17-2) Determining gender (17-2) 	 Understanding changes of adolescence (18-1) Building a personal value system (18-1) Identifying vocational goals (18-1) Gaining control over behavior (18-1) Difference between physical maturity and adulthood (18-2) Health concerns in middle adulthood (18-3) Moving into late adulthood (18-3) 	Using medicines to restore health (19-1)
 The process of childbirth (17-1) Genetically engineering drugs (17-2) 	 Social changes during adolescence (18-1) Social transitioning in middle adulthood (18-3) Public health policies and programs (18-3) 	 Using vaccines to prevent or protect against diseases (19-1) Role of antibodies in fighting pathogens (19-1)
 Importance of prenatal care (17-1) Using caution with cleaning products while pregnant (17-1) Testing for genetic disorders before birth (17-2) Getting health screenings during childhood (17-3) 		Minimizing risk by following FDA regulations (19-2) FDA label requirements for OTC and prescription medicines (19-2)
 Avoiding alcohol while pregnant (17-1) Giving birth to a healthy baby (17-1) Getting doctor approval of over-the-counter medicine (17-1) 	Choosing abstinence from tobacco, alcohol, and drugs (18-1)	 Negative effects of medicines when misused (19-1) Addictive properties of certain pain relievers (19-1) Dangers of mixing medicines or other drugs (19-2)
 Nourishment during pregnancy (17-1) Staying fit while pregnant (17-1) Smoking as a risk for low birth weight (17-1) 	Maintaining lifelong healthful habits (18-3)	Chemical properties of herbal supplements (19-2)
 Being aware of hazards in the environment (17-1) Effect of the environment on inherited traits (17-1) 		Managing allergic reactions with medicine (19-1)
Birthing process (17-1)	Building a successful marriage (18-2) Parenting demands (18-2) Challenges of teen parenting (18-2)	
 Stages between conception and birth (17-1) How traits are inherited (17-2) Genetics and fetal development (17-2) The four stages of childhood (17-3) Social development in late childhood (17-3) 	Role of hormones in adolescence (18-1) Three major stages of adulthood (18-2) Changes during middle adulthood (18-3) Mental/emotional transitions in middle adulthood (18-3)	 Avoiding medicine misuse (19-2) Understanding medicine labels (19-2)
 Fetal Alcohol Syndrome (17-1) Genetic disorders (17-2) Testing for PKU (17-2) Genetic counseling (17-2) Screening for scoliosis (17-3) 	 Risk of cancer in middle adulthood (18-3) Risk of heart disease in middle adulthood (18-3) Conditions that result from aging (18-3) 	Using medicines to prevent or treat chronic ailments (19-1)

Teacher Appendix **875**

870-880_TWEEM_APNDX_875877.indd 875

Content Strands	Chapter 20 Tobacco	Chapter 21 Alcohol	Chapter 22 Illegal Drugs
Personal Health	Reading and understanding warning labels (20-1) Physiological and psychological dependance on nicotine (20-1) Preparing a quit day (20-2)	Varying intoxicating effects of alcohol (21-1) Physical and mental effects of alcohol (21-1) Benefits of living alcohol-free (21-2) Understanding Blood Alcohol Concentration (BAC) (21-3)	 Perceptions of drug use (22-1) Effects of illegal drug use on total health (22-1) Other consequences of drug use (22-1) Choosing a drug-free life (22-3)
Consumer and Community Health	The cost of tobacco use (20-1) Factors contributing to reduced use of tobacco (20-2) Creating a smoke-free society (20-3)	 Alcohol advertising (21-1) Media messages about alcohol (21-2) Means of advertising (21-2) Alcoholism's effects on society (21-3) Resources and programs for alcoholics and their families (21-3) 	The influence of peer pressure on drug use (22-1) Relating teen depression and suicide to drug abuse (22-1) Harming society with drug abuse (22-1) Types of drug treatment centers (22-4)
Injury Prevention and Safety	Health risks of tobacco use (20-1) Understanding tobacco products (20-1) Choosing a tobacco-free lifestyle (20-2) Strategies for avoiding tobacco (20-2) The effects of tobacco smoke on nonsmokers (20-3)	Risks of binge drinking (21-1) Symptoms of alcohol poisoning (21-1) Linking alcohol to fatalities (21-2) Breaking the law (21-2) Drinking's effect on violent behavior (21-2) Drinking and driving (21-3)	Effect of drugs on risky behaviors (22-1) Avoiding situations where there are drugs (22-1) Using refusal statements (22-4)
Alcohol, Tobacco, and Other Drugs	How nicotine works (20-1) The poisonous components of tobacco smoke (20-1) Types of tobacco products (20-1) Components of second-hand smoke (20-3)	 Health risks of alcohol use (21-1) Alcohol's effects on other medicines (21-1) Choosing to live alcohol-free (21-2) Impact of alcohol abuse (21-3) Symptoms of alcoholism (21-3) Treating alcoholism (21-3) 	 Understanding substance abuse (22-1) Dangers of inhalants (22-2) Damaging effects of psychoactive drugs (22-3) Different types of stimulants (22-3) The effects of depressants (22-3)
Nutrition and Physical Activity	Replacing tobacco use with healthy behaviors (20-2)	Food slows alcohol passage into bloodstream (21-1)	Choosing healthy alternatives to drug use (22-4)
Environmental Health	Motivations for tobacco use (20-2) Enforcing no-smoking policies (20-2) Reducing effects of second-hand smoke (20-3)	Banning alcohol in schools (21-2) Alcohol-free settings (21-2) Environmental factors for alcoholism (21-3)	Choosing friends who will help you remain drug-free (22-4) Enforcing drug-free school zones (22-4)
Family Living	Influence of family values on tobacco use (20-2)	 Influence on alcohol use (21-2) Losing trust of friends and family (21-2) Alcohol abuse in families (21-2) 	Help in resisting drug use (22-1) Effect of substance abuse on families (22-1)
Growth and Development	 Short term and long term damage caused by smoking (20-1) Effect of tobacco smoke on asthma development (20-3) Health risks to unborn children and infants (20-3) 	Effect of alcohol on brain development (21-1) Age of drinker and dependency (21-2) Fetal Alcohol Syndrome (21-3)	Using drugs while pregnant (22-1) Fetal death resulting from heroin use (22-3) The substituting from heroin use (22-3)
Communicable and Non-communicable Disease	Linking smoking to disease (20-1) Signs of leukoplakia (20-1) Health problems associated with smoking (20-1)	Alcohol and increasing risk of contracting STDs (21-2)	 Increased risk of contracting diseases (22-1) Side effects of steroid use (22-2) Drugs putting teens at risk for STDs (22-3) Increased exposure to HIV/AIDS (22-3)

876 Teacher Appendix

870-880_TWEEM_APNDX_875877.indd 876

Chapter 23 Communicable Diseases	Chapter 24 Sexually Transmitted Diseases and HIV/AIDS	Chapter 25 Noncommunicable Diseases and Disabilities
 Understanding communicable diseases (23-1) Protecting yourself by hand washing (23-1) Knowing the body's natural defenses (23-3) Understanding the role of the immune system (23-3) 	Committing to abstinence (24-2) Avoiding high-risk behavior (24-2) Responsibly reporting infection (24-2) Practicing refusal skills to avoid high-risk behavior (24-4)	 Understanding noncommunicable diseases (25-1) Knowing the risk factors for cardiovascular disease (25-1) Recognizing the risk factors for cancer (25-2) Practicing healthful behavior to reduce risk for cancer (25-2)
 How diseases are spread (23-1) Understanding immunity (23-3) Developing active immunity (23-3) Role of vaccination in society (23-3) Tracking reportable diseases (23-3) The importance of immunization (23-3) 	 Risks for contracting STDs (24-1) FDA approval of HPV vaccine (24-2) Controlling the STD epidemic (24-2) HIV/AIDS statistics (24-3) How HIV/AIDS is transmitted (24-3) Treating HIV/AIDS (24-4) 	 Exposure to carcinogens (25-2) Advertising for allergy medicine (25-3) The rise in incidence of type 2 diabetes (25-3) Accommodating people with physical and mental challenges (25-4) The passing of the Americans with Disabilities Act (25-4)
 Understanding the causes of communicable diseases (23-1) Taking steps to prevent transmission (23-1) Preventing respiratory disease (23-2) Strategies to aid the immune system in protecting the body (23-3) 	 Importance of early diagnosis and treatment (24-1) Using vaccines to prevent HPV (24-1) Preventing STDs through abstinence (24-2) Identifying high-risk behavior (24-2) Preventing the spread of HIV/AIDS (24-4) 	 Recognizing diseases of the heart and their warning signs (25-1) Detecting and treating cancer (25-2) Diagnosing allergens (25-3) Strategies to reduce risk of arthritis (25-3)
Abstain from smoking to prevent respiratory infections (23-2)	Transmitting HIV via needle sharing (24-3)	Taking medication properly (25-3)
Preventing the spread of disease (23-3)		 Making unhealthful food choices (25-1) Committing to regular exercise and weight control (25-1) Debilitating effects of arthritis (25-3) Symptoms of rheumatoid arthritis (25-3) Dealing with physical disabilities (25-4)
 Airborne transmission of germs (23-1) How salmonella and E. coli are spread (23-4) Understanding recreational water illnesses (23-4) 	Knowing about the behaviors of those around you (24-4)	 The causes of allergies (25-3) Common triggers of asthma (25-3)
	Transmitting HIV/AIDS from mother to child (24-3)	
Developing passive immunity (23-3)	Practicing abstinence to avoid STDs (24-1) Abstinence as protection against HIV protection (24-3)	 Benign and malignant tumors (25-2) Learning to manage asthma (25-3)
 How viruses work (23-1) Types of bacteria (23-1) Identifying pneumonia (23-2) Emerging infections (23-4) 	Symptoms and treatment for common STDs (24-2) Understanding the transmission of HIV/AIDS (24-3) Diagnosing HIV/AIDS (24-4)	 Types of cardiovascular disease (25-1) Different forms of cancer and their characteristics (25-2) Type 1 and Type 2 diabetes (25-3)

Teacher Appendix **877**

Content Strands	Chapter 26 Safety and Injury Prevention	Chapter 27 First Aid and Emergencies	Chapter 28 Community and Environmental Health
Personal Health	 Protecting personal safety (26-1) Learning self-defense (26-1) Recognizing Internet hazards (26-1) Wearing a Personal Flotation Device, PFD (26-3) Driving responsibly and following the rules of the road (26-4) 	Learning and using proper first aid procedures (27-1) Protecting yourself during a severe storm (27-4)	 Using the health care system (28-1) Seeing a physician regularly (28-1) Being aware of your medical history (28-1) Improving indoor air quality (28-2) Conserving to protect the environment (28-3)
Consumer and Community Health	 Safety tips on electricity (26-2) Making neighborhoods safer (26-2) Setting laws to protect workers (26-2) Road safety (26-4) Protecting young drivers with graduated license programs (26-4) Noticing pedestrians (26-4) 	 Contacting a poison control center (27-3) What to expect during a natural disaster (27-4) National services for weather emergencies and natural disasters (27-4) 	 Receiving health care in a variety of settings (28-1) Paying for health insurance (28-1) Promoting public health (28-1) National Health Agencies' role in providing health services and education (28-1) Effects of global warming (28-2)
Injury Prevention and Safety	 Following safety tips to prevent injury (26-1) Taking precautions online (26-1) Breaking the accident chain (26-2) Planning a fire escape route (26-2) Reducing risk of injury due to falls (26-2) Taking precautions to prevent poisoning (26-2) Keeping guns out of reach of children (26-2) Important rules for outdoor activity (26-3) Following water safety precautions (26-3) Paying attention while driving (26-4) 	 Steps for responding to an emergency (27-1) Universal precautions for first aid (27-1) Identifying the types of open wounds (27-1) Treatment for burns (27-1) Performing CPR (27-2) Recognizing the universal sign for choking (27-1) Delivering first aid to a shock victim (27-2) Responding to unconscious victims (27-3) Maintaining an emergency survival kit (27-4) 	Importance of Occupational Safety and Health Administration (28-1) Common sources of indoor air pollution (28-2) Improving indoor air quality (28-2) Identifying hazardous waste (28-3)
Alcohol, Tobacco, and Other Drugs	Avoiding riding with drivers who have been using alcohol or other drugs (26-4)		Cigarette smoke as a source of air pollution (28-2)
Nutrition and Physical Activity	 Taking self-defense classes (26-1) Tips for camping and hiking (26-3) Participating in winter activities (26-3) Staying safe while swimming and diving (26-3) Bike riding safety (26-4) 	Drinking bottled water in case of contaminated water supply (27-4)	Knowing your lifestyle and habits (28-1)
Environmental Health	 Taking safety precautions at home (26-2) Reducing risk of falls (26-2) Storing guns safely (26-2) Making school a safer place (26-2) Respecting the environment (26-3) Preparing for winter sports (26-3) 	 Exposure to poisonous plants (27-3) Paying attention to weather warnings (27-4) Recognizing a hurricane or tornado (27-4) 	Role of the Environmental Protection Agency (EPA) (28-1) Understanding air pollution (28-2) Causes and effects of global warming (28-2) Common sources of indoor air pollution (28-2)
Family Living	Preventing fires in the household (26-2) Taking precautions with firearms (26-2)	Securing the home in case of evacuation (27-4)	Knowing if health problems run in your family (28-1) Role of the Food and Nutrition Service (28-1)
Growth and Development	Influence of emotional state on driving (26-4) Protecting self from road rage (26-4)	Learning CPR for adults and infants (27-2)	Learning CPR for adults, children, and infants (28-2) How to help an adult, child, or infant who is choking (28-2)
Communicable and Non-communicable Disease	Techniques for preventing chronic injury due to computer use (26-2)	Risks of giving first aid when there is blood present (27-1)	Relationship between air pollution and chronic respiratory disorders (28-2)

878 Teacher Appendix

870-880_TWEEM_APNDX_875877.indd 878