[image: image1.png]A Jof e

[image: image2.png]

TABLE OF CONTENTS
Foreword
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
i
Acknowledgements.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
iii
Introduction
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
v
PART ONE:
CURRICULUM FOUNDATIONS

Philosophy of Education
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
1

Curriculum Underpinnings
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
3

Vision
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
4

Rationale
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
4
PART TWO:
CURRICULUM CONTENT

Regional Standards
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
5

Goals of H.F.L.E.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
7

Intended Leaning Outcomes
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
8

Curriculum Map
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
13
PART THREE:
COURSE OUTLINES

Level One (Infants Years One & Two)
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
25
Level Two (Standards One, Two & Three)
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
56

Level Three (Standards Four & Five)
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
86
FOREWORD
The new Primary Health and Family Life Education Curriculum represents a paradigm shift from its predecessor. Unlike the old Curriculum which was biased toward the acquisition of knowledge, the new document focuses on the development of Life Skills for psycho-social competence. Students are expected to acquire these skills through guided learning experiences both within and outside the classroom.

The document targets issues related to four (4) thematic areas as mandated by UNICEF in conjunction with the CARICOM Secretariat.
These thematic areas are:-

· Self and Interpersonal Relationships

· Sexuality and Sexual Health

· Eating and Fitness and

· Managing the Environment.
These four (4) themes will allow teachers to target the overarching theme which is Health and Wellness.
This Curriculum Guide is laid out in three (3) parts which deal with the Curriculum Foundations, the Curriculum Content and the Course Outlines in that order. The Course Outlines are organized in the following three (3) levels:-
· Level One – Infants Years One and Two.
· Level Two – Standards One, Two and Three.

· Level Three – Standards Four and Five.
i
Opportunities are provided for teachers to explore a range of pedagogical approaches and alternative forms of assessment designed to facilitate the delivery and assessment of the Health and Family Life Education Programme.

Teachers have been trained to implement the curriculum in school-based and regional workshops. It is expected that their experiences, together with this Curriculum Guide will make possible the positive behaviour change manifested through individual and collective social action.
[image: image3.png]

Sharon Douglass-Mangroo

Director of Curriculum Development

January 2006
 ii
ACKNOWLEDGEMENT
The Primary Schools Health and Family Life Education Curriculum Document would not have been produced without the commitment, expertise and efforts of several persons. The Ministry of Education of Trinidad and Tobago wishes to express its sincere appreciation to the following persons who were instrumental in the writing of this new Health and Family Life Education Curriculum Document:-
Mr. Carlisle Branker

-
Curriculum Co-ordinator, Health and Family Life Education.

Dr. Emmanuel K. Senah
-
Morals and Values Education Co-ordinator.
Mrs. Aurea Honoré

-
Curriculum Officer, History/Social Studies.

Mr. Clifford Bullock

-
School Supervisor III, Victoria Education District.
Mr. Trevor Chadee

-
Curriculum Facilitator, Social Studies (Caroni Education District).

Ms. Whilma Daniel

-
Curriculum Facilitator, Social Studies (Tobago Education District).
Ms. Jacqueline Headley
-
Curriculum Facilitator, Mathematics (Victoria Education District).
Ms. Vimla Ramsumair
-
Curriculum Facilitator, Social Studies (Victoria Education District).

Mr. Theophilus Nedd

-
Curriculum Facilitator, Social Studies (North Eastern Education District).
Ms. Joyce P. Persad

-
Curriculum Facilitator, Social Studies (South Eastern Education District).
Mr. Ramsundar B. Seenath
-
Curriculum Facilitator, Science (Caroni Education District).

Mr. Rennie Balroop

-
Teacher, Orange Valley Government Primary School.

Mr. Roydon Rampersad
-
Teacher, Waterloo Presbyterian Primary School.

Mr. George Gunn

-
Teacher, Carapichaima A.C. Primary School.
Ms. Cheryl Park-Wellington
-
Teacher, Santa Rosa Government Primary School.

Ms. Valerie Kydd

-
Teacher, Sangre Grande Government Primary School.

Ms. Patricia Williams

-
Principal (Ag.), Cunapo R.C. Primary School.

iii

 Acknowledgement (continued)
Mr. Kenny Edwin

-
Teacher, Macaulay Government Primary School.
Ms. Pamela Manjoo

-
Teacher, Cocoyea Government Primary School.
Mr. Lakshmana Sharma

-
Teacher, Ste. Madeleine Government Primary School.

Ms. Albertha Alexander

-
Teacher, Castara Government Primary School.

Ms. Jacqueline Dillon

-
Teacher, Scarborough R.C. Primary School.
Ms. Jennifer Ewing-Joseph

-
Teacher, Mason Hall Government Primary School.

Ms. Patricia Bascombe-Fletcher
-
Teacher Educator, Valsayn Teachers College.

Mr. Yeon Glasgow

-
Teacher Educator, Corinth Teachers College.

Ms. Vashti Badal

-
Teacher, St. Mary’s Government Primary School.

Ms. Donna Ramjohn-Khan

-
Teacher, Princes Town Presbyterian #1 Primary School.

Special thanks is extended to the secretarial support staff of the Curriculum Development Division of the Rudranath Capildeo Learning Resource Centre and the following agencies who worked diligently to prepare this document for publication:-
(UNICEF.
(CARICOM Secretariat.
(School of Education, University of the West Indies, St. Augustine.
(Supervisors in all Education Districts.

(Principals of Teachers’ Colleges and Primary Schools from which teachers were released to participate.
 iv
INTRODUCTION

The decision to review, revise and re-design the Primary Health and Family Life Education (H.F.L.E.) Curriculum had its genesis in the 1996 Agreement signed by the Standing Committee of Ministers of Education and Health. At this meeting they re-affirmed their commitment to the strengthening of H.F.L.E. among CARICOM member states. This agreement gave birth to the CARICOM Multi-agency H.F.L.E. Project. This UNICEF led initiative was designed to reach completion through three distinct phases:-

Phase I - Development of national H.F.L.E. policies.

Phase II - Development of country H.F.L.E. curricula.

Phase III - Training of teachers and production of resource materials.

By Cabinet Minute No. 1401-2001/16/03 the Government of Trinidad and Tobago approved the National H.F.L.E. Policy. This document was produced by an interim National H.F.L.E. Committee which included:-

(The Curriculum Officer responsible for H.F.L.E.

(A UNICEF appointed consultant.

(Representatives of the: -

· Ministry of Education.

· Ministry of Health.

· Pan American Health Organisation (P.A.H.O.).

· Family Planning Association (F.P.A.).

· National Parent Teachers Association (N.P.T.A.).

· University of the West Indies (U.W.I.).

· Trinidad and Tobago Unified Teachers Association (TTUTA).

· Inter-Religious Organization.
v
Introduction (continued)
The National H.F.L.E. Policy speaks to, inter alia, the institutionalisation of H.F.L.E. as a key component of the core curriculum throughout all levels of the education system in Trinidad and Tobago.

The revised Primary H.F.L.E. Curriculum represents a significant paradigm shift. Unlike its predecessor which focussed heavily on knowledge, the new curriculum has been designed for emphasis on the teaching of valuable life skills as well as imparting knowledge and assisting pupils in acquiring proper attitudes, morals and values.

It is hoped that the revised H.F.L.E. Curriculum will give teachers the capacity to provide culturally relevant, gender-sensitive and high quality experiences for our children. These will assist them in becoming psycho-socially competent and closer to that notion of the Ideal Caribbean Person.

PART ONE:
CURRICULUM FOUNDATIONS

PHILOSOPHY OF EDUCATION

The philosophical statements found in the Education Policy Paper 1993-2003 are the foundation for the HFLE Curriculum. The curriculum is based on all the philosophical statements found therein.

· That every child has an inherent right to an education which will enhance the development of maximum capability regardless of gender, ethnic, economic, social or religious background.

· That every child has the ability to learn, and that we must build on this positive assumption.

· That every child has an inalienable right to an education which facilitates the achievement of personal goals and the fulfilment of obligations to society.

· That education is fundamental to the overall development of Trinidad and Tobago.

· That a system of ‘heavily subsidized’ and universal education up to age 16 is the greatest safeguard of the freedom of our people and is the best guarantee of their social, political and economic well-being at his stage in our development.

· That the educational system of Trinidad and Tobago must endeavour to develop a spiritually, morally, physically, intellectually and emotionally sound individual. That ethical and moral concerns are central to human development and survival. Fundamental constructs such as “decency,” “justice,” “respect,” “kindness,” “equality,” “love,” “honesty” and “sensitivity” are major determinants of the survival of our multi-cultural society.

· That the parent and the home have a major responsibility for the welfare of the child and that the well-being of the child can best be served by a strong partnership between the community and the school.

· That the educational system must provide curricular arrangements and choices that ensure that cultural, ethnic, class and gender needs are appropriately addressed.

· That students vary in natural ability and that schools therefore should provide, for all students, programmes which are adapted to varying abilities and which provide opportunities to develop differing personal and socially useful talents.

Philosophy of Education (continued)

· That we must be alert to new research and development in all fields of human learning and to the implications of these developments for more effective teaching and school improvement.

· That the educational system must be served by professionals who share and are guided in their operations by a set of systematic and incisive understandings, beliefs and values about education in general and its relationship to the development of the national community of Trinidad and Tobago.

· That there is a need to create and sustain a humanized and democratized system of education for the survival of our democracy.

· That the democratization and humanization of the educational system are largely contingent on the degree to which the system is professionalized. The nature of educational problems is such that the professional core must be engaged in decision-making with respect to the problems that affect their expert delivery of the services to the clientele and ultimately to Trinidad and Tobago. Professionals must come to experience a real sense of ‘control and ownership’ of matters educational.

· That from a psychological perspective, education is a means of looking out beyond the boundaries of the immediate. It can be the viable means which creates individuals with the intellect and capacity to develop and lead societies, communities, villages and/or neighbourhoods and families of the future. It should be responsible to and stimulate the searing human spirit and the emphatic quest for human communication, interaction, love and trust.

· That learning is cumulative and that every stage in the educational process is as important and critical for the learner’s development as what has gone before tit and what is to come. As such we must view educational programming and development in the round, recognizing the importance of every rung on the ladder of delivery by intensifying our efforts throughout the system.

CURRICULUM UNDERPINNINGS

The philosophy and nature of knowledge, the society and culture, the learner and learning theories are curriculum foundations. These underpinnings significantly influence the goals. objectives, teaching/learning strategies and expected outcomes of the programme. The HFLE Curriculum is designed in a behaviour change model to address the challenges of life. Its Life Skills approach is intended to give learners practical experiences which will equip them with the life skills so much needed in today’s society, to ensure that they can cope with life’s challenges and become responsible, contributing members of society.

The Life Skills approach takes its roots in the theories of:-

· child and adolescent development;

· social learning;

· problem solving;

· problem behaviour;

· social influence;

· cognitive problem solving;

· multiple intelligence;

· risk and resiliency.

Drawing from these theories, the approach is one which attempts to bring authentic experiences into the classroom thereby engaging learners in a programme which places great emphasis on the development and execution of life skills through social action. Its highly interactive nature is meant to provide teachers with strategies which will engage learners of all learning styles.

VISION
The H.F.L.E. Curriculum will strengthen the capacity of teachers to provide high quality, culturally relevant, gender and ethnic-sensitive experiences using a skills-based approach so that pupils may acquire knowledge, skills, attitudes and values to make life-sustaining choices that will result in healthy and productive lifestyles and demonstrate appropriate social action which will support their holistic development.

 RATIONALE

Our society is experiencing accelerating social changes, many of which are impacting negatively on our children and youth who are ill-equipped to cope effectively with these environmental changes. The children and youth of our nation are affected by a number of social, psychological and physical problems. Among the major concerns in Trinidad and Tobago are poverty, teenage pregnancy, juvenile delinquency, HIV / AIDS, substance abuse,, child abuse and neglect, violence, inadequate recreational facilities, lifestyle related diseases and the negative influence of the media and new sub-cultures.

As a result of this the H.F.L.E. sectors are advocating that a formal H.F.L.E. Curriculum be the thrust to empower our children and youth with the necessary life skills they need to overcome these social ills.

The H.F.L.E. Programme, according to the Draft National Policy on H.F.L.E. for the Republic of Trinidad and Tobago, should be planned, comprehensive, life-skills based, child-centred and promote an understanding of the principles which underlie social and personal well-being and foster the development of the competencies and attitudes that make for healthy social and family life.

Accordingly, there is need for the implementation of an H.F.L.E. Curriculum with the impetus for positive social action as the major end product resulting from the acquisition of knowledge, values, attitudes and life skills.
PART TWO:
CURRICULUM CONTENT
CURRICULUM CONTENT

Themes for Life Skills for H.F.L.E. in schools
The four (4) thematic areas for H.F.L.E. in school are as follows:-
· Self and Interpersonal Relationships.
· Sexuality and Sexual Health.
· Eating and Fitness.
· Managing the Environment.
Within the CARICOM Framework for the development of H.F.L.E. Curricula in Schools of the CARICOM member states the following regional standards were derived for each of the four (4) themes.
REGIONAL STANDARDS
Regional Standards for Self and Interpersonal Relationships
1. Examine the nature of self, family, school and community in order to build strong healthy relationships.

2. Acquire coping skills to prevent behaviours and lifestyles associated with crime, drugs and violence.

3. Respect the rich differences which exist among Caribbean peoples as a valuable resource for sustainable development of the region within the framework of democratic and ethical values.

Regional Standards for Sexuality and Sexual Health

1. Demonstrate an understanding of the concept of human sexuality as an integral part of the total person which finds expression throughout the human life-cycle.

2. Analyze the influence of socio-cultural and economic factors as well as beliefs on the expression of sexuality and sexual choices.

3. Build individual capacity to recognise the basic criteria and conditions for optimal reproductive health.

4. Develop action competence to minimise vulnerability to priority problems including HIV/AIDS, cervical cancer and STIs.

5. Develop knowledge and skills to access age-appropriate sources of health information, products and services related to sexuality and sexual health.
Regional Standards for Eating and Fitness

1. Build individual capacity to make healthy eating choices throughout the life-cycle and reduce the risk factors associated with the development of lifestyle diseases.

2. Demonstrate an understanding of fitness, its relationship to good health and the prevention of lifestyle diseases.

3. Analyse the influence of socio-cultural and economic factors as well as personal beliefs and choices related to eating and fitness.

4. Develop action competencies related to eating and fitness for an active healthy lifestyle.

5. Develop knowledge and skills to access age-appropriate sources of information, products and services related to eating and fitness.

Regional Standards for Managing the Environment

1. Demonstrate an understanding of the inter-relationships of a sustainable natural environment.

2. Demonstrate an understanding of the environmental threats to the health and well being of students, families and schools and communities.

3. Analyze the relationship between a sustainable and healthy environment and the social and economic well being of students, schools and communities.

4. Demonstrate scientifically sound and affordable responses to the creation of healthy and sustainable environments and the reduction of environmental health threats in the home, school, community and region.
5. Develop knowledge and skills to access age appropriate sources of information, products and services related to managing the environment.

GOALS OF HFLE DEVELOPED OUT OF THE REGIONAL STANDARDS
The goals of the primary HFLE programme are to enable pupils to:

· become productive and contributing adults/citizens by developing creative and critical thinking skills;
· develop an understanding of the principles that underlie personal and social well-being;
· develop knowledge, skills, attitudes and values that make for healthy family life;
· demonstrate sound, health-related knowledge, attitudes and practices;
· practise responsible decision-making with respect to social and sexual behaviour;
· make life-enhancing choices which will influence their health and personal development into adulthood;
· develop social, cognitive and emotional coping skills, attitudes and values which will improve their social and family life;
· promote ecologically sustainable development of the environment;
· appreciate how their choices affect health and family life and take responsibility for their action.
INTENDED LEARNING OUTCOMES
The intended learning outcomes are organised into:

 a. Knowledge and Concept Outcomes.

 b. Skills Outcomes.
 c. Attitude and Values Outcomes.
KNOWLEDGE AND CONCEPT OUTCOMES

Through the Primary School H.F.L.E. Programme pupils will:-
· Demonstrate an understanding of the factors that enhance and undermine self-esteem.

· Demonstrate an understanding of how self-esteem affects their behaviour.

· Demonstrate an understanding of how one’s behaviour/actions affect others.
· Recognize the importance of respecting the views, beliefs, fundamental rights and freedoms of others.
· Demonstrate an understanding of conflict resolution.
· Demonstrate an understanding of the relationship between self and others.
· Demonstrate knowledge of attitudes that reflect appreciation of others.
· Demonstrate an understanding of ways in which individuals can help promote a healthy and beautiful community.
· Demonstrate an understanding of their role as positive contributing members of the society.
· Demonstrate an understanding of the relationship between rights and responsibilities.
· Demonstrate an understanding of how introspection leads to appropriate changes in behaviour.
· Demonstrate an understanding of the concept of human sexuality.
· Demonstrate an understanding of the personal responsibility associated with sexual expression and be aware of the consequences associated with sexual expression.
· Analyze the influence of beliefs, values, norms, mores and economic factors on sexual expression.
· Demonstrate an understanding of one’s physiology as it relates to optimal reproductive health.
· Develop action competence to reduce vulnerability to priority problems including HIV/AIDS, cervical cancer and STIs.
· Develop competencies necessary to access age-appropriate sources of health information, products and services related to sexuality and sexual health.
· Demonstrate an understanding of man’s interdependence on the ecosystem.

· Demonstrate an understanding of man’s interaction with the environment.
· Recognise the need for ecological balance.
· Recognise the need for conservation and preservation of the environment and their roles in so doing.
· Critically assess the impact of human activities on the environment.
· Be knowledgeable about the physical activities that will promote healthy bodies and minds.
· Develop the capacity to make the healthiest choices appropriate to their needs.
· Demonstrate the ability to combine appropriate eating and physical activities that will contribute to wellness.
· Demonstrate knowledge of appropriate leisure activities to enhance healthy lifestyles.
· Understand the use of technology to enhance fitness.
· Demonstrate an understanding of the structure and function of the human body as they relate to physical well-being.
· Understand safety practices as a means of injury prevention.
· Design and use fitness programmes/routines to achieve and maintain fitness.
· Understand the effects of substance abuse on fitness and performance.
· Understand the effects of diet on body composition and performance.
· Make lifestyle choices that are in harmony with the environment so as to maintain wellness at the personal and communal level.
· Exercise care and wisdom when buying goods to satisfy their needs.
· Demonstrate knowledge of the health factors that should determine their purchasing choices.
· Demonstrate knowledge of the basic laws of Trinidad and Tobago in relation to sexuality.
SKILLS OUTCOMES
Through the Primary School’s H.F.L.E. Programme pupils will:-
· Deal constructively with health and other decisions about their lives by assessing the different options and what effects the different decisions may have - Decision-making.
· Deal constructively with problems in their lives which, if left unattended, could cause new problems including physical and mental stress – Problem solving.
· Explore the available alternatives and various consequences of their actions or non-actions – Creative thinking.
· Recognise and assess the factors that influence attitudes and behaviours such as media and peer pressure influences – Critical thinking.
· Transfer information, understanding and emotions from themselves to others to make their intent clear – Communication.
· Keep and develop friendly relationships thus fulfilling their esteem and belonging needs as well as effectively communicate with, motivate and influence one another – Interpersonal relationship skills.
· Recognise their feelings and values which would help them to communicate effectively, build positive relationships and empathize with others – Self awareness.
· Relate to others who may be different from themselves, respond to people in need – Empathy.
· Respond appropriately to their emotions and avoid the negative effects that prolonged pent up emotions may have on their physical and mental health – Coping with Emotions.
· Meet and address individual needs and concerns in ways that are mutually beneficial thus enabling them to work and play cooperatively with others – Negotiation skills.
· Engage in health-enhancing behaviours that are consistent with their values and decisions – Refusal skills.
· Adjust to levels of stress to avoid the negative consequences of stress including burnout, boredom, susceptibility to disease and behavioural changes – Coping with stress.
· Take actions that are in their own best interests like being able to defend themselves or others without feeling intimidated or anxious as well as expressing feelings and points of view honestly and openly – Assertiveness skills.
· Maintain health-enhancing decisions from day to day as well as reach longer term health and wellness goals – Healthy self management / monitoring skills.

ATTITUDE AND VALUES OUTCOMES

Through the H.F.L.E. Programme pupils will:-

· Respect self.
· Love and appreciate self as a unique individual who can contribute positively to society.
· View self as a personal, social interactive being.
· Demonstrate compassion for others’ feelings and circumstances.
· Respect and appreciate the differences between self and others.
· Respect the views of others.
· Work constructively and cooperatively with others towards positive outcomes.
· Display an awareness of the impact of one’s actions on the feelings of others.
· Be courteous and polite in interactions with others.
· Demonstrate responsibility when making choices with respect to relationships.
· Value friendship.
· Empathize with those who are especially challenged.
· Have confidence in their own feelings.
· Be disciplined in all actions.
· Adopt a positive attitude towards developing a healthy body and mind.
· Demonstrate responsibility when making dietary choices.
· Demonstrate respect for the needs and limitations of one’s body.
· Demonstrate responsibility when making choices as they relate to leisure time.
· Empathize with those who have physical and dietary challenges.
· Develop high levels of self esteem, self concept and self awareness through the understanding of their sexuality.
· Appreciate role differences and similarities between male and female as a source of strength.
· Respect oneself and the sexual rights of others.
· Demonstrate a positive disposition towards sexuality.
· Develop an innate sense of self discipline and self control with respect to sexual activities.
· Demonstrate sensitivity towards the influence of socio-cultural and economic factors on sexual expression.
· Demonstrate sensitivity towards socio-cultural and economic differences.
· Develop a sense of caring for the physiology of the body.
· Develop an awareness of the biological changes which the individual experiences.
· Develop empathy towards those with sexual problems.
· Sensitise oneself to the associated dangers of HIV/AIDS, cervical cancer and STIs.
· Display trust and openness in acquiring information on sexuality and sexual health.
· Care for and appreciate the ecosystem.
· Develop sensitivity towards human actions and their impact on the environment.
· Respect and make collaborative decisions which will promote harmonious co-existence with the environment.
· Display responsibility for environmental preservation.

· Develop empathy towards victims of sexual violation.

 CURRICULUM MAP

The Course Outline is arranged according to the four themes in three levels:

1. Level One
–
Infants Year One and Year Two.

2. Level Two
–
Standards One, Two and Three.

3. Level Three –
Standards Four and Five.

· Self and Interpersonal Relationships
	TOPIC
	LEVEL ONE
	LEVEL TWO
	LEVEL THREE

	Dimensions of Self
	· Knowing myself.

· Positive relationships.

· Strengths and weaknesses (emotional, social, building confidence).

· Etiquette.

· Respect for self and others.

· Rights and responsibilities.

·
	· Responsibility.

· Rights.

· Managing feedback.

· Respect for self and others.
	· Personal needs.

· Conflict Resolution.

· Appropriate behaviour.

· Respect for self and others.

	Managing Emotions
	· Expression of feelings and emotions.

· Managing feedback.
	· Anger management.

· Bullying.

· Conflict Resolution.

· Coping with everyday situations.
	· Feelings and emotions.

· Resolving negative emotional states.

· Self control.

	Relationships with others
	· Relationships – Family, siblings, peers, authority figures, strangers.

· Speaking with others.
	· Positive relationships.

· Talents and contributions of others.

· Developing interpersonal skills.

	· Rights of others.

· Relationships.

· Positive characteristics.

· Strengths and weaknesses.

· Biases and prejudices.

· Unity- Harmonious living.

·

	Adapting to and managing change
	· Sharing.

· Caring.

· Conflict Resolution.

· Reflecting.

	· Coping Strategies.

· Reflection.

· Making adjustments.

· Crisis and stress.
	· Delayed gratification.

· CHANGES – personal and social change.

· Reflection and introspection.

	(Self and Interpersonal Relationships

	TOPIC
	LEVEL ONE
	LEVEL TWO
	LEVEL THREE

	Technology And Self
	· Messages.

· Choices.

· Leisure.
	· Safe and unsafe practices.

· Assessing information.

· Choosing appropriate leisure activities.

· Developing communication skills.

	· Responsible use of resources.

· Sourcing useful information.

· Ethical responsibilities.

	Developing Self and Community
	· Loyalty to family.

· Loyalty to peers.

· Patriotism.

	· Loyalty to school and community.

· Patriotism.

· Interdependence.
	· Patriotism.

· Community building.

· Collaboration and collegiality.

	Sensitivity to those with Special Needs

	· Concept of special needs.

· Sensitivity towards those with special needs.

	· Empathy.

· Developing harmonious relationships (inclusion).

· Recognising and accepting the contributions of special needs peers.

	· Strengths and limitations.

· Empathy.

· Valuing contributions of persons with special needs.

15
(Eating and Fitness
	TOPIC
	LEVEL ONE
	LEVEL TWO
	LEVEL THREE

	Physical Fitness

	· Good Health Habits.

· Active Healthy Lifestyles.

	· Active healthy lifestyles.

· Maintaining a healthy body – setting fitness goals.

	· An active healthy lifestyle - activities that contribute to a healthy body.

· Developing a fitness routine.

	Food and Nutrition

	· Choosing healthy foods and snacks.

· Water Intake.

	· Links between eating habits and physical, mental and intellectual well-being.

· Barriers to optimal health.

· Reading labels on food products including snacks.

· Balanced meals.

· Consequences of eating imbalanced meals.

	· Nutrients and Food Groups.

· Issues that relate to self esteem and decisions regarding proper diet.

· Adapting to the body’s changing needs.

· B.M.I. (Body Mass Index).

	 Influences on Food

 Choices
	Influence of:-

· personal likes and dislikes;

· family;

· peers;

· advertisements.

	 Influence of:-

· adults and peers;

· the media;

· culture;

· availability.

	 Influence of:-

· peers;

· parents;

· the media;

· culture;

· availability.

	(EA (Eating and Fitness

	TOPIC
	LEVEL ONE
	LEVEL TWO
	LEVEL THREE

	 Anatomy and

 Physiology

	· Exercise and the body.

· Parts of the body and their functions – muscles, bones, heart, lungs – in relation to health and fitness.

	· The Digestive System.

· Aids to a healthy digestive system.

· Skeletal system.

· Need for healthy bones.

	· The Immune System.

	 Personal Hygiene/

 Safety

	· Personal hygiene - washing hands, etc.

	· Personal hygiene - health habits/behaviour (sneezing into tissue or handkerchief).

· Personal grooming.

	· Personal hygiene – self

· Effects of improper practices related to cleanliness and grooming.

	Injury Prevention

	· Preventing injury at home and school.

	· Prevention and care of injuries related to eating and fitness.

· Emergency numbers.

	· Prevention and care of injuries related to eating and fitness.

· Emergency numbers.

· First Aid practices.

	(EA (Eating and Fitness

	TOPIC
	LEVEL ONE
	LEVEL TWO
	LEVEL THREE

	Consumer Health

	· Shopping for healthy foods and snacks.

· Proper use of Medication.

	· Valid health information services.

· Choosing health care products wisely.

· Visiting health professionals – doctor.

· Sourcing and using health information and products.

· Drug abuse – ‘over-the-counter’ drugs.

	· Choosing health care products wisely.

· Reading medicine labels - use according to instructions.

· Learning from labels and advertisements - food and medicine.

	Food Safety

	· Safe food handling principles – use and storage.

· Attention/care required for milk and milk drinks.

	· Food safety.

· Proper storage and disposal.

· Handling food.

· Purchasing from vendors.

	· Expired food (reading labels).

· Vendors – what to look for when deciding from whom to buy.

· Analysing advertisements.

(Sexuality and Sexual Health
	TOPIC
	LEVEL ONE
	LEVEL TWO
	LEVEL THREE

	Relationships 1:
Concept of sexuality/gender

	· Who am I? I am a boy./ I am a girl.

· Body parts.

· Roles:

· in the family;

· in the village;

· in the country.

· Parenting.

	· Who am I – male, female;

 – different but equal.

· Appreciating one’s gender.

· Gender roles/responsibilities.

· Parenting.

· Role sharing.

· Misconception of gender – Taboos.

	· Sexuality is not just about sex.

· Appreciating one’s gender.

· Gender roles and responsibilities.

· Parenting.

· Role sharing.

· Role Modelling.

· Misconceptions of gender.

	Relationships II:
Respect for self and others
	· Friendship.

· What friends do?

· What friends don’t do?

· Boy/girl relationship (caring).

· Appropriate touching.

· Avoiding derogatory terms.

· Dealing with Child Abuse.

	· Appropriate ways of expressing love and friendship I.

· Boy/girl relationships – caring.

· Touching.

· Emotions as they pertain to boys and girls.

· Avoiding derogatory terms.

· Understanding Sexual Abuse and exploitation.

· It’s okay to tell someone.

· What can I do to protect myself?

· Emotional changes with development.

· Stigmatization associated with abuse.

	· Appropriate ways of expressing love and friendship II.

· Boy/girl relationships – caring.

· Touching.

· Emotions as they pertain to boys and girls.

· Avoiding derogatory terms.

· Dealing with Child Abuse (Sexual).

· It’s okay to tell someone.

· What can I do to protect myself?

· Emotional changes that occur with development.

· Stigmatization related to abuse (sexual).

	(Sexuality and Sexual Health

	TOPIC
	LEVEL ONE
	LEVEL TWO
	LEVEL THREE

	Relationships III:

Sexual Health
	· Maintaining Friendships:

· Personal hygiene.

· Emotional hygiene.

· Conduct.
	· Hygiene.

· Disease – HIV/AIDS - What do you know pertaining to the spread of HIV?

· Information – STI’s.

· Stigmatization.
	· Hygiene.

· Disease – HIV/AIDS, STI’s.

· Preventing the spread of HIV.

· It’s not worth the risk.

· Showing empathy for persons affected by HIV.

· Stigmatization.

· Abstinence.

· What can I do to help?

· Information, products and services.

	Growth and Development –

Life Cycles
	· Where did I come from?

· My Body – Changes.

· Concept of birth.

· Parenting.
	· Puberty and Associated changes.

· Sexual maturity/Readiness.

· Sexual control – Abstinence.

· Concept of Birth (understanding reproduction).

· Dangers of early sex.

	· Sexual maturity/Readiness.

· Sexual control – Abstinence.

· Concept of Birth and Reproduction.

· Dangers of early sex.

· Understanding reproduction.

· Puberty and Physical changes.

· Responsibility of child bearing.

	(Sexuality and Sexual Health

	TOPIC
	LEVEL ONE
	LEVEL TWO
	LEVEL THREE

	Factors influencing sexual expression – What I see, hear and do?
	· What I see, hear and do?

· Social practices:

 - Peer pressure.

· Family practices.

· Societal practices.

· Influences of substances: alcohol, drugs, cigarettes.

· Influence of the media and technology:

· Print.

· Computer.

· T.V./Video.

	· Social practices:

· Family practices.

· Peer pressures.

· Societal practices.

· Sexuality.

· Economic practices affecting sexuality.

· Cultural.

· Influences of substances: alcohol, drugs, cigarettes.

· Influence of the media and technology:

· Music, T.V., Print.

· Sexual exploitation.

	· Social practices:

· Family practices.

· Peer pressures.

· Societal practices.

· Influences of substances: alcohol, drugs, cigarettes.

· Influence of the media and technology:

· Music, T.V., Print, Computer.

· Dangers of sexual chat rooms.

· Sexual Exploitation/ Vulnerability:

· economic factors;

· vulnerability when in need or in subservient positions.

(Managing the Environment
	TOPIC
	LEVEL ONE
	LEVEL TWO
	LEVEL THREE

	Caring for the Environment
	· Relationship between self and the environment (ecosystem).

· Responsibility: Projects – Caring for garden/plants/Environment.

	· Define the ecosystem.
· Linkages within the ecosystem as it relates to one’s health, well-being and survival.

· Responsibility: Value and respect life. Performing actions to reflect same.

 Planting appropriate trees.
 Telling appropriate stories.

	· How to promote a healthy and aesthetic environment?

· Developing habits to generate a productive environment (ecosystem).

· Responsibility: caring for the environment both private and public.

	Waste disposal
	· Concept of waste.

· Types of waste.

· Methods of waste disposal.

· Responsibility: Application of knowledge and ensuring that others do the same.

	· Definition of terms.

· Methods.

· Effects of improper disposal in the community.

· Hazardous waste.

· Responsibility: Re-cycling & reusing waste (bottles, boxes etc).

	· Effects of improper disposal of waste on man and the environment (island to global village).

· Responsibility: Methods used – recycling

bio-degradables.

Project work compost

	Pollution
	· Concept of pollution.

· Causes of pollution.

· How pollution affects us?

· Responsibility – towards the environment.

	· Concept of ‘pollution.’

· Types and causes.

· Effects of pollution.

· Responsibility: prevention measures.

	· Types of pollution.

· Appropriate measures to deal with various types of pollution.

· Developing a change in attitude.

· Responsibility: practicing appropriate behaviours.

	(Managing The Environment

	TOPIC
	LEVEL ONE
	LEVEL TWO
	LEVEL THREE

	Conservation and Preservation
	· Concept of conservation and preservation.

· Reasons for conservation and preservation.

· Conservation techniques.
· Responsibility: Developing a positive attitude.

	· Explanation of terms.

· Reasons for conservation and preservation.

· Roles of individuals and how they can impact both negatively and positively.

· Responsibility.

	· Technology used to promote conservation and preservation – the R’s.

· Responsibility: developing a positive attitude and practising appropriate actions.

	Relationship between

Environmental Health and Personal Health
	· Understanding that all living things need air, water and land to survive.

· Environmental Practices: main diseases caused by unhealthy environment.

· Preventing diseases.
	· How human attitudes/actions affect the environment and health – (Pest Control, Deforestation, burning).

· Man-made systems (dams, dredging).

· Responsibility: Making Wellness Choices: Performing actions that are environmentally safe.

	· How does human actions affect environmental health?

· Health Issues – lead poisoning caused by poor quality of life/goods and services.

· Alternative products used to reduce health risks and environmental degradation.

· Responsibility: Making lifestyle choices in keeping with the promotion of wellness.

	Disaster Preparedness
	· Concept of disaster.

· Disaster Preparedness:

· Floods.

· Hurricane.

· Fire.

· Earthquakes.

	· Definition of terms.

· Types of disasters – Natural and man-made.

· Precautionary measures.
· Appropriate responses.

	· Types of disasters.

· Disaster preparedness.
· The use of N.G.Os.

· Responsibility: Developing a plan to respond to natural and man-made disasters.

· Precautionary measures.

· Appropriate responses.

(Managing The Environment
	TOPIC
	LEVEL ONE
	LEVEL TWO
	LEVEL THREE

	Environmental Laws and

Organisations

	· Concept of Laws and Rules.

· Adherence to laws and rules.

· Responsibility: ensuring that members of home, school/community adhere.
· Consequences of actions.

	· Recognition of the necessity for laws.

· Recognition of :-

 (1) the roles of organizations

 (2) their roles in upholding the law

· How laws impact on the home, school and community.

· Responsibility: Upholding the law. Becoming proactive inform others.

	· Environmental laws:

· Recognition of the need for laws.

· Recognition of the need to uphold and maintain the law.

· Organisations responsible for upholding environmental laws.

· Responsibility: Advocacy.

PART THREE:
COURSE OUTLINES
COURSE OUTLINE

LEVEL ONE

INFANTS YEARS ONE AND TWO

LEVEL ONE
Self and Interpersonal Relationships: Dimensions of Self

	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING /LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Critical Thinking

Assertiveness

Interpersonal

Coping

Self Awareness
	Knowing myself

(See Sample Lessons in Teachers’ Guide)
	Nurture positive feelings about oneself.

Develop a positive identity.
	Story telling

Dramatization

Recitation

Role play

Discussion
	Story books

Videos

Pictures

CDs

Resource personnel
	Group discussion

Presentations on self:

-Drawing

-Dramatization

-Poems

Selecting characters with positive identities.

	Exhibit positive behaviour.

Speak positively and confidently about self.

Change undesirable behaviours.

	Communication

Negotiation

Cooperation

Critical thinking

Self management

Self monitoring

Self Awareness

	Positive

Relationships
	 Develop positive

 relationships.

 Differentiate and relate to characteristics of optimism

 and pessimism.

Develop the ability to recognize and manage mood.
	Discussion

Reflection

Critical viewing

Role modelling

Tally chart to record behavioural patterns

Games - Simon says

Listening to music and poetry.
	Slides

CDs

Cassettes

Personalities

Video clipping

Resource Personnel
	Role play/Drama

Structured observation

Pictorial expression – Art

Exhibiting an optimistic attitude in a given situation.

	Build positive relationships.

LEVEL ONE

Self and Interpersonal Relationships: Dimensions of Self

	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING /LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Empathy

Negotiation

Co-operation

Decision making

Problem solving

	Strengths and

Weaknesses
	Identify individual strengths and weaknesses.

Identify strengths and weaknesses of others.

Develop and improve individual strengths.
	Each child states personal strengths.

Discussion

Show and Tell - Pupils do an action and classify strengths and weaknesses.

Group activity to brainstorm how to improve strengths.
	Picture books

Newspaper Clippings

Cartoons
Pupils

Cassette

Movie

Stories

Folksongs

Rhymes

Jingles

	Selecting attributes from mystery box and demonstrate.

Oral description of visuals which depict strengths or weaknesses.

Describing strengths.
	Display positive assertive behaviour.

Assist others in overcoming weakness and developing strengths.

	Communication

Interpersonal

Decision making

Self monitoring
	Etiquette
	Display appropriate courtesies in given situations.
	Create opportunities for pupils to verbalise and demonstrate courtesies e.g. table manners, greetings.

	Cartoons

Movies

Pictures

	Dramatizing situations.
	Practise courtesies in everyday situations.

LEVEL ONE
Self and Interpersonal Relationships: Managing Emotions

	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING /LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Negotiation

Assertiveness

Communication

Co-operation

Decision making

Critical thinking

Self monitoring
	Respect

Rights
	Exhibit attitudes that depict

respect for self.

Display behaviour that demonstrates respect for others.

Demonstrate an understanding of the rights of self and others.

Demonstrate an understanding that rights have associated responsibilities.

	Group discussion e.g. Right to be heard comes with the responsibility to listen.

Brainstorming

Simulation exercises

Storytelling
	Movies

Pictures

Newspaper

Song

Storybook
	Designing slogans about self respect

Role playing

Creating scenarios –

Completion of assigned task

Group appraisal
	Show obedience to rules, laws, norms and mores.

Display ability to introspect or reflect.

Treat others with respect.

	Interpersonal

Assertiveness

Empathy

Problem solving

Critical thinking

Managing feelings

Managing stress
	Emotions,

expressions and feelings:-

-Happiness

-Excitement

-Sadness

-Anger

-Hatred

-Jealousy

-Possessiveness

	Recognize feelings and emotions.

Manage expressions of feelings and emotions.
	Role play situations which have negative or positive impact.

Discuss responses.

Drill: Exercises to develop controlled responses to stimuli in the environment.
	Pictures

Toys

Show and tell

Puppets

	Drawing a face to show emotion.

Puppetry – dramatization
	Practise self- control.

	LEVEL ONE
Self and Interpersonal Relationships: Managing Emotions

	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING /LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Communication

Negotiation

Decision making

Problem solving

Critical thinking

Self management

	Managing Feedback
	Accept positive feedback for self improvement.

Implement feedback to initiate positive change.

	Brainstorming

Discussion

Role play

Creative thinking

Oral reports

	Group interaction

	Making positive decisions.

Observation of pupils’ behaviour.
	Accept constructive criticism.

LEVEL ONE

Self and Interpersonal Relationships: Relationships with Others

	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING /LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Communication

Assertiveness

Interpersonal

Co-operation

Decision making

Managing feelings
	Relationships with: -

-family members

-peers

-authority figures

-others

Speaking with others.
	Use communication skills to relate to peers, adults and those in authority.

Develop positive relations with peers and others.

Be open and honest in relationships.

Develop ability to be objective with family and friends.

	Dialogue

Role play

Co-operative learning

	Resource personnel:-

 -Guards

 -Principals

 -Teachers

 -Arts in Action

 -children

 -community

 members

	Positive real-life interaction with personnel.

Arts

Role Play

Group presentation
	Respect peers, siblings, relatives, those in authority and others.

Maintain healthy relationships.

LEVEL ONE
Self and Interpersonal Relationships: Adapting To and Managing Change

	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING /LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Managing stress

Managing feelings

Self monitoring

Decision making

Problem solving

Critical thinking

Negotiation

Empathy

Refusal

	Sharing

Caring

Conflict

resolution

Reflecting
	Discuss the importance of sharing and identify ways to share.

Discuss the importance of caring and display a caring attitude.

Identify problems in relationships.

Develop an optimistic view of a situation to solve problems.

Reflect on decisions and actions.

	Teamwork

Role play

Observation

Discussion

Dramatization

Group Work

	Movies

CD

Cassette

Games,

Cartoons,

Newspapers

Stories – Folk Tales

	Composing:

 - songs

 -calypsos

 -writings

 -slogans

 -poems

 -rhymes/jingles
Creating

· posters

· pictures collages

Selecting responses for conflict resolution.

Implementing selected response to resolve problems.

Oral presentations.

	Display characteristics of kindness and caring.

Display positive problem solving skills.

Exhibit resilience and commitment in adapting and managing change.

LEVEL ONE
Self and Interpersonal Relationships: Technology and Self

	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING /LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Communication

Co-operation

Decision making

Self management

Critical thinking
	Messages

Choices

Leisure
	Differentiate between positive and negative verbal and non verbal messages.

Make right choices concerning information via the media and otherwise.

Choose appropriate digital games for leisure

	Critical viewing

Discussion

Group work

	Newspapers
Cartoons
Computer Ads

Computer

newspaper

magazines

movies

games

video games

computer software

	Labelling messages

Classifying messages.

Selecting movies and books with positive messages.

Choosing and describing a game.

Giving reasons for choice of game.
	Make right choices.

Influence others to make right choices.

LEVEL ONE
Self and Interpersonal Relationships: Self and Community

	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING /LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Interpersonal

Decision making

Critical thinking

Self monitoring
	Loyalty to :-

-self

-neighbourhood

-national
 community

Trust

Respect

Patriotism

	Develop a sense of loyalty.

Develop a sense of loyalty to family and peers.

Display a sense of patriotism.

	Discussion

Critical viewing

Brainstorming

Listening

Singing

Reciting

Discussion

	Cartoons

Movies

Stories

National Anthem

Prayer

Pledge

Rules

	Composing:

 - songs

 -calypsos

 -writings

 -slogans

 -poems

 -rhymes/jingles
Creating

· posters

· pictures collages

Demonstrating appropriate behaviour.

	Display positive regards for family, peers and country.

LEVEL ONE
Self and Interpersonal Relationships: Sensitivity to Those with Special Needs

	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING /LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Interpersonal

Co-operation

Decision making

Managing feelings

Empathy
	Concept of special needs.

Sensitivity towards those with special needs.

	Recognize individuals with special needs.

Develop and display sensitivity towards peers with special needs.

	Observations

Group discussions

Create scenarios

Simulated exercises

Field trips

	Videos

DVDs

Stories

Newspaper clippings

Resource personnel

Role play
	Making value judgments from created scenarios.

Group activities
	Display

empathy.

Treat special need individuals with the same respect given to other peers.

Provide help to special needs individuals.

LEVEL ONE
Eating and Fitness: Physical Fitness

	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING/LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Decision

Making

Communication

Interpersonal

Healthy self management

Self monitoring
	Good health

Habits

An active healthy lifestyle
	Discuss good health/ fitness.

Note that physical activity and healthy eating are good for personal well-being.

Explore how sleeping (rest) and eating promote health and fitness.

Engage in moderate to vigorous activity in and out of school.

	Case studies/ Story telling

Class discussion

Puppetry

Colouring physical fitness poster.

Setting activity goal.
	Stories

Songs

Nursery Rhymes

Pictures

Puppets
	Observing

Participating in class.

Reporting:

 – oral

 - written

 - graphic

Keeping logs – recording physical activities pursued.
	Select and participate in active play and or sports for the purpose of sustaining or improving physical fitness.

Encourage and influence peers and others to do the same.

LEVEL ONE
Eating and Fitness: Nutrition

	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING /LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Communication

Critical thinking

Decision

Making

Negotiation

Healthy Self management

Self monitoring
	Choosing nutritious food and snacks.
	Explain why food is important.

Name the six (6) basic food groups.

Identify healthy meals and snacks.

Make healthy food choices.

	Questioning

Naming and colouring foods.

Class and group discussion.

Role play

Demonstrations

Sorting foods into two groups -healthy and unhealthy.

	Rhymes and

stories about food

Food pyramid

Samples of food

Lunch kit or lunch box

Snack boxes

Pictures of foods

Disposable plates

Glue

	Performance tasks: –

1. Using pictures to assemble healthy meals and snacks.

2. Packing Roger’s lunch kit.

3. Packing a snack box.

Reporting:

 – oral

 - written

 - graphic

Keeping logs – food choices made for the week.

Evaluating snack choices made for the week.

	Choose healthy foods and snacks.

Encourage peers to do the same.

Persuade parents or guardians to provide healthy foods and snacks.

LEVEL ONE
Eating and Fitness: Influences on Food Choices

	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING/LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Critical thinking

Problem solving

Self awareness

Decision making

Communication

Refusal skills

Self management
	Personal likes and dislikes.

Family

Peers

Culture

Advertisements

	Explore factors that influence dietary choices.

Make healthy food choices.
	Role play

Discussion

Story telling

Critical viewing

Choosing meals and snacks and explaining choices.

	Pictures

Flash cards

Samples of food

Stories

Video clip/s

Advertisements

Newspaper clippings

	Keeping a log – graphic and/ or written on personal food choices made for one week and giving reasons.

Drawing picture to show positive health habits learned.

Composing:

 - songs

 -calypsoes

 -writings

 -slogans

 -poems

 -rhymes/jingles
to promote healthy choices.

Creating:

· posters

· collages

to promote healthy choices.

	Select foods that enhance health while satisfying personal tastes and cultural heritage.

Plan meals and menus.

Recommend healthy snacks to friends.

LEVEL ONE
Eating and Fitness: Anatomy and Physiology

	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING/LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Self awareness

Critical thinking

Communication

Self management

Self monitoring

	Parts of the body and their functions.

	Identify parts of the body.

Identify body parts – heart, muscles, bones, lungs – and their relationship to fitness and health.

Explore the relationship between exercise and strong, flexible muscles.

Explore the relationship between exercise and healthy heart and lungs.
Set personal activity goal.

	Demonstration

Discussion

Dramatization

Drawing and labelling

	Rhymes

Songs

Skeletal model

Video clips

	Drawing and labelling body on a large sheet of paper.

Journaling

 -graphic and / or

 written

Reporting:

 -oral

 -written

 -graphic

	Set and pursue personal goals for physical activity in and out of school and track progress.

LEVEL ONE
Eating and Fitness: Personal Hygiene and Safety
	SKILL
	TOPIC
	BJECTIVES
	SUGGESTED

TEACHING/LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Critical thinking

Decision making

Self awareness

Communication

Healthy self management

Self monitoring
	Cleanliness as a disease prevention

strategy.

Good grooming:

 -Care of teeth.

 -Washing of hands

 before and after

 meals.

-Bathing regularly

 (cleansing of ear,

 eyes, nose, private

 parts, between

 toes, nails etc.)

-Daily change of

 clothing.
	Examine practices to keep the body clean.
Practise skills to prevent and control the spread of diseases.

	Questioning

Class discussion

Critical viewing

Demonstration

Role play

Puppetry

Dramatization

	Rhymes

Songs

Pictures

Puppets

Doll

Soap

Wash rag

Toothpaste

Floss

Toothbrush

Comb
Brush

Shampoo

Video clips
	Demonstrating

Observation

Reporting:

 – oral

 - written

 - graphic

Self appraising

	Practise good personal hygiene and grooming habits.

Encourage peers and others to practise good personal hygiene and grooming habits.

LEVEL ONE
Eating and Fitness: Injury Prevention

	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING/LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Critical thinking

Healthy self –management

Communication

Assertiveness

Problem solving
	Preventing injury at home and school.
	Identify careless behaviour that can result in accidents and injury.

Describe actions and behaviours to protect oneself.

Identify appropriate people to approach in an emergency.

	Storytelling

Questioning

Class Discussion

Puppetry

Dramatization

Critical viewing

	Stories

Puppets

Pictures

Cartoons

Video clip/s
	Drawing a picture to show safe practices that can help us avoid injury.

Reporting:

 – oral

 - written

 - graphic

on injury related incidents.

Observation

	Practise skills essential to enhancing health and avoiding dangerous situations.

Influence others to practise health enhancing skills.

LEVEL ONE
Eating and Fitness: Consumer Health

	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING/LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Assertiveness

Critical thinking

Communication

Negotiation

Self management
	Shopping for healthy foods and snacks.
	Select healthy foods and snacks from among the items available at home and school.
	Role play

Class and group discussion

Buying and Selling

Critical viewing

	Class shop – grocery, market, cafeteria

Pictures

Video clip

Television set
V.C.R.
	Observation

Reporting:

 – oral

 – written

 – graphic

Keeping personal logs on food choices.

· graphic and/

· or written.

	Select and purchase healthy foods and snacks.

Encourage peers and others to choose healthy foods and snacks.

	Critical thinking

Problem solving

Communication

Self management/monitoring

	Proper use of medication.
	Accept medicines provided by parent, guardian or recognized authority only.

Describe correct use of medicine.

Identify harmful medicines.

Identify potentially hazardous substances.
	Questioning

Stories

Puppet show

Role play

Discussion

Reading labels – (looking for signs such as skull, etc.)
	Puppets

Labels

Boxes

Pictures

Health brochures

	Questioning

Observation

	Accept medications from parent, guardian or recognized authority only.

Use medications only as prescribed.

LEVEL ONE
Eating and Fitness: Food Safety

	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING/LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Assertiveness

Communication

Critical thinking

Decision making

Interpersonal

Self management
	Food care:

-handling

-cooking

-covering

-refrigerating

Sharing of food.

Buying safe food.

Sickness caused by improper food care.

-food poisoning

-gastro enteritis

-cholera

	Discuss how foods and drinks should be handled, used and stored.

Observe safe practices when sharing food.

Describe ways to choose a safe vendor.

Identify sicknesses caused by improper food care.

	Analyzing case studies

Discussion

Singing

Critical viewing

Role play

	Video clip/s

Songs

Art supplies

Pictures
	Quiz

Observation

Reporting:

 – oral

 - written

 - graphic

Creating:

· posters

· collages

to promote healthy practices.

	Observe healthy practices in using and storing foods and drinks.

Encourage others to observe safe practices regarding the use and storage of food.

Observe and evaluate health conditions before making purchases.

Report symptoms of sickness to appropriate persons.

LEVEL ONE

Sexuality and Sexual Health: Relationships I: Concept of Sexuality/Gender
	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING /LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Self awareness

Critical thinking

Problem solving

Communication

Decision making

Healthy Self management
	Who am I?

I am a boy/girl.

Private parts
	Recognize characteristics that differentiate male and female (body parts).

Analyze maleness and femaleness through examination of their likes and dislikes.

Appreciate oneself. Establish:
 “I like being male/female.”

	Brainstorming

Role play

Group work

Discussion

Making critical choices from among gender related objects.

Creating songs or poems on self.
Record and playback session.

	Pictures

Software

Video clips

Cassette

Puppets

	Participating in

discussion
Effective communicating

Reciting poems
Singing songs

	Accept and be confident about one’s gender.

	LEVEL ONE
Sexuality and Sexual Health: Relationships I

	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING /LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Decision making

Critical thinking

Interpersonal

Self awareness

Healthy self management
	Roles in:-
· family
· village

· country.

	Differentiate between male and female beings in all species.

Demonstrate awareness that both male and female are needed for procreation in all life forms.

Be aware that both male and female must be at a level of maturity before they can start a family.

	Brainstorming

Identification through the use of pictures and video clips.

Small group/ class discussion
	Pictures

Resource persons

Video clips

Puppets
	Portfolio

Matching pictures

	Accept / appreciate gender roles and responsibilities.

	Decision making

Critical thinking
	Gender roles

	Identify traditional roles of males and females as they relate to physique.

Decide in which circumstances it is appropriate to interchange male/female roles.

	Role play

Group discussion

Class discussion

	Video clips

Pictures

Puppets
	Dramatizing roles that are traditional.

Creating situations for interchanging roles.

	Perform traditional roles when opportunities arise.

LEVEL ONE
Sexuality and Sexual Health: Relationships II: Respect for self and others
	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING/LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Decision making

Self awareness

Interdependence

Decision making

Critical thinking

Refusal skills

Healthy self management
	Friendship: What friends do and don’t do?

	Distinguish between appropriate and inappropriate touch.

Develop the ability to say ‘No’ to inappropriate touch.

Choose appropriate ways of expressing affection.

Appreciate and recognize that the body is special.

	Small group discussions.

Use of mannequin to demonstrate inappropriate touch.

Use of video clip to highlight different ways of displaying affection appropriately.

	Puppets

Mannequin or doll

Song – ‘My body is my body’

Media clips

	Case scenarios – children’s responses to ‘yes’ touch and ‘no’ touch.

Describing appropriate ways to show affection.

Participating in class/ group discussion.

	Be proud of their bodies.

Refuse in a firm and polite manner to be touched inappropriately.

Refrain from touching others inappropriately.

	Problem solving

Decision making

Coping skills

Healthy self management
	Avoiding derogatory terms.
	Note derogatory expressions used in their environment.

Explore alternative forms of expression.

Display tolerance to peers using derogatory expressions and seek to correct them.

Demonstrate the ability to convey their dislike for use of such terms.
	Critical viewing

Attentive listening

Class discussion of appropriate comic strip.

Role play

	Video clips

Taped conversations

Comic strip

Puppets
	Participating in role play and class discussion.

	Use appropriate expressions to express dissatisfaction.

Express their dissatisfaction to those who use derogatory terms in a friendly manner.

Help peers to avoid using derogatory terms.

LEVEL ONE
Sexuality and Sexual Health: Relationships III

	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING /LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Decision making

Self awareness

Healthy self management

Refusal skills

Empathy
	Maintaining friendships:

- personal

 hygiene;

- emotional well-

 being;

- appropriate

 conduct.

Diseases
	Demonstrate the proper care of the body.

Examine the link between relationships and proper hygiene.

Display an understanding of the concept of HIV/AIDS and other STI’s.

Identify behaviours which make a person vulnerable to HIV/AIDS and STI’s

Take precautions to protect themselves from STI’s eg. avoid contact with blood, refuse to be touched in private areas etc.

	Demonstration – proper care using doll

Class discussion

Video clips on STI’s

Resource personnel

Critical viewing/ listening

Role playing refusal skills

	Doll

Bathtub

Toiletries

Video clips

Brochures

Pictures

	Participating in class activity.

Creating:

 - collages
 -posters on

 HIV/AIDS.
	Keep themselves clean.

Tell others about

 the dangers of HIV/AIDS.

Avoid behaviours that can promote vulnerability to HIV/AIDS and other STI’s

LEVEL ONE
Sexuality and Sexual Health: Growth and Development: Where did I come from?

	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING/LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Self awareness

Communication

Critical thinking

Empathy
	Concept of Birth

My Body Changes

Parenting

	Demonstrate knowledge of the relationship between maturity and childbearing.

Appreciate that the responsibilities associated with childbearing are adult responsibilities.

	Puppet initiated conversations

or taped conversations.

Critical viewing/ listening

Questioning

Recording of class discussions

	Puppets

Posters

Video clip

Cassette
	Participating in class discussion.

Critically analyzing recorded discussions.
	Display responsible behaviour during interactions with peers.

LEVEL ONE
Sexuality and Sexual Health: Factors Influencing Sexual Expression: What I see, hear and do?

	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING/LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Critical thinking

Decision making

Communication

Interpersonal

Refusal skills

Self monitoring

	Social practices

Influence of substances on behaviour.

Influence of the media on behaviour.

	Critically analyse social practices to determine which are healthy and unhealthy.

Demonstrate awareness that practices such as the use of drugs (alcohol, cigarettes) can result in inappropriate behaviour.

Discriminate between appropriate and inappropriate messages promoted by the media.

Differentiate between acceptable and unacceptable forms of behaviour and dress.

Show awareness that affectionate expression can be appropriate or inappropriate according to relationships and age.
	Critical viewing of video recordings – disorderly behaviour by adults and adolescents.

Critical analysis of photographs

(dress).

Critical analysis of soap operas.

(age-related relevance and propriety of affection displayed)

Discussion

Role play refusal skills.

	Video clips

Advertisements

 – print

 - audio

 - electronic

Photographs

Posters

(age appropriate)
	Participating in discussions.

Identifying positive and negative advertisements.

Selecting posters that promote positive expressions and behaviour.

Composing:

 - songs

 -calypsos

 -writings

 -slogans

 -poems

 -rhyme/jingle

to promote positive choices.

Creating:

· posters

· collages / murals

to promote positive messages.
	Be vocal about

inappropriate

behaviour.

Demonstrate ability to resist influences that promote inappropriate behaviour.

LEVEL ONE
Managing The Environment: Caring for the Environment

	SKILLS
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING /LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Creative thinking
Healthy self management/

monitoring

Decision making

Problem solving

Self-awareness

	Understanding the Environment
	Examine the relationships within ecosystems.

Examine the relationship between self and the environment.

Discuss ways of caring for the environment.
	Brainstorming
Discussion

Questioning

Group work

Drama/Role Play
	Pictures
Charts

Video Clip(s)
Plants

Models/

Diagrams/

Maps
	Participation in:-
· discussion;

· nurturing project.

Completion of food chains/diagrams.

Matching exercises of acceptable/

non-acceptable practices (picture).

Portfolios – ways of caring for the environment.
	Participate in beautification project within the school.
Participate in agricultural project within the school.

Appreciate and care for public utilities:-

parks, street lights, stand pipes, recreational facilities.

LEVEL ONE
Managing The Environment: Waste Disposal

	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING/LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Creative thinking

Decision making

Problem solving
	Waste
Methods of

waste
disposal

	Discuss the concept of ‘waste.’

Explore different forms of waste that can be found within the environment.

Practise appropriate methods of waste disposal.

	Brainstorming

Discussion

Group work

Drama/Role play

Constructing of signs and posters.

	Pictures

Charts

Video tape

Resource persons
	Participating in class activities.

Completing of worksheet or checklist.

(types of waste disposal)

Composing:

 - songs

 -calypsoes

 -writings

 -slogans

 -poems

 -rhymes/jingles
 -raps
to promote healthy practices related to waste disposal.

Creating:

· posters

· collages

· murals

to promote healthy practices related to waste disposal.

	Apply knowledge.

Use waste bins effectively.

Ensure that others do same.

Become involved in recycling projects.

Encourage people to develop recycling practices through model behaviour.

LEVEL ONE
Managing The Environment: Pollution

	SKILLS
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING/LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Effective

Communication

Interpersonal

Critical thinking

Healthy self

management/

Monitoring

Decision making

Coping Skills

	Concept of pollution.

Causes and effects of pollution.

Responsibility towards the environment.
	Gives examples of pollution in their environment.

Discuss the causes and effects of pollution in their environment.

Explore strategies to avoid pollution in the environment.

Display proper waste disposal practices.

	Brainstorming

Discussion

Questioning

Field trips

Clean-up campaigns
	Pictures

Charts

Video clip

Resource persons –Ministry of Health

Dust bins in appropriate places
	Participating in discussion.

Observation: Participating in clean-up campaigns.

Reports on personal practices.
	Participate in on-going clean-up at home, class, school.

Avoid practices that can lead to pollution of the environment.

Speak out against practices that result in pollution.

Report offenders.

LEVEL ONE
Managing The Environment: Conservation and Preservation

	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING/LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Effective communication

Problem solving

Interpersonal

Negotiation

Assertiveness

	Concept
Benefits
Methods

Developing personal practices.
	Discuss concept of conservation and preservation.

State reasons for conservation and preservation.

Examine the different methods of conservation and preservation.

Demonstrate practices of conservation and preservation.

Describe ways in which their behaviour can intentionally conserve or preserve the environment.

	Brainstorming

Discussion

Group work

Critical viewing of video tapes

Radio programmes

Field trips

Drama

Construction of signs and posters.
	Pictures

Charts

Video Clips

	Participating during discussions.

Matching pictures to show acceptable and non acceptable practices.
	Demonstrate a positive attitude toward conservation and preservation practices.

Become involved in conservation and preservation activities – recycle chubby bottles, boxes.

Report offenders.

LEVEL ONE
Managing The Environment: Relationship between Environment and Health

	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING/LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Critical thinking

Creative thinking

Decision making

Effective communication

Self awareness

Interpersonal

	Interdependence

Environmental practices that prevent diseases.

Resources/Facility:

 -Health centres

 -Hospitals

 -School Clubs
	Discuss the interdependence among living and non-living things.

Identify diseases that are caused by unhealthy environment.

Identify resources/ facilities in and out of school that contribute to health.

	Discussion

Group Work

Use of resource

persons – lectures

Brainstorming

Role play

Drama

	Slides/Pictures

Video

Resource person – EMA

	Constructing a picture chart to show interdependency.

Describing the ill effects of poor environmental practices on others.

Observing the practice of habits that promote a healthy home, school and community.

Creating posters with messages of positive interdependence.

	Promote a clean and healthier environment at home, school, and community.

Speak out politely against improper environmental practices.

LEVEL ONE
Managing The Environment: Disaster Preparedness

	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING/LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Healthy self management/monitoring

Self awareness

Interpersonal

Creative thinking

Decision making

Empathy

	Concept of a disaster.

Disaster preparedness.

· Flooding

· Hurricane

· Fire
	Examine the different types of disasters to which humans are vulnerable - (floods, hurricanes, fire, earthquakes).

Examine the effects of specific disasters on health and physical wellness.

Practise safety measures and precautions that could be put in place

e.g. Fire drills.

 Storing food and

 water.

Identify how and where to obtain help.

	Co-operative learning.

Drama.

Lecture.

Demonstration.

Case studies.

Projects.

	Resource person

Video Tapes

Pictures

Print resources
	Making and explaining posters.

Portfolio development

	Develop a disaster preparedness plan (floods, hurricanes, fire, earthquakes).

LEVEL ONE
Managing The Environment: Environmental Laws and Organizations
	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING/LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Negotiation

Creative thinking

Decision making

Effective communication

Empathy

Self awareness

	Litter Rules
National litter laws and fines
Environmental

Organisations
	Develop rules for keeping class and school clean.

List rewards and penalties.

Become familiar with national environmental laws and fines-(litter).

Identify the national authority responsible for the upkeep of environmental laws. (EMA)

	Role play

Drama

Resource person

Value clarification exercise

Demonstrations

Projects

Team teaching

Photographs

	Resource person

Video

Pictures

Newspapers
	Writing class rules.

Listing rewards and penalties.

Stating fines for negative environmental practices

identified in lesson.

Observing the development of positive attitudes towards upkeep off rules and laws.

Stating which authority should be notified if environmental laws are broken.
	Elect litter wardens within the class or school environment.

Display positive environmental practices.

Tell others about environmental laws.

Report law breakers.

COURSE OUTLINE
LEVEL TWO

(STANDARDS ONE, TWO AND THREE)

LEVEL TWO
Self and Interpersonal Relationships: Dimensions of Self

	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING /LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Communication

Interpersonal

Decision making

Critical thinking

Self management/ monitoring
	Responsibility

Rights

Managing Feedback
	Use self awareness skills to identify personal qualities.

Identify rights and responsibilities of self and others.

Accept suggestions for improvement of self.

	Brainstorming

Group discussion on created scenarios

Critical viewing

Role Play

Observation

Discussion

	Video

CD

 Stories

Resource personnel

Newspaper articles
	Designing a card/poster to highlight personal qualities.

Debating

Public speaking/ Oral presentations

Journal entries

Participation in group discussions.

Group discussions

	Act confidently.

Accept and fulfil responsibilities.

LEVEL TWO
Self and Interpersonal Relationships: Managing Emotions
	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING /LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Negotiation

Interpersonal

Problem solving

Critical thinking

Managing stress

Managing feelings

Self management

Self monitoring

Refusal

	Anger management.

Bullying

Conflict resolution

Coping with everyday situations
	Identify ways of appropriately dealing with anger.

Accept personal responsibility for response to anger.

Identify ways to deal with bullying.

Identify conflict issues.

Demonstrate ways to effectively deal with conflict.

Demonstrate social and coping skills.

	Analysis and discussion of classroom situations.

Critical viewing of scenarios.

Brainstorming

Discussion

Reflection

Creating scenarios

Role Play

	Pictures

Pupils

Movies

Stories

Classroom situations

Newspaper

Cartoon

DVD/video

CD

	Dramatizing appropriate/ inappropriate responses to created scenarios.

Using alternative responses to scenarios.

Composing:

 - songs

 -calypsoes

 -writings

 -slogans

 -poems

 -rhymes/jingles

 -raps

to promote positive practices

Creating:

· posters

· collages

· murals

to promote positive practices.

	Show self control.

Speak out against bullying.

Resolve conflict peacefully.

LEVEL TWO
Self and Interpersonal Relationships: Relationships with Others
	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING /LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Communication

Interpersonal

Assertiveness

Co-operation

Empathy
	Positive relationships

Talents and contributions of others

Developing interpersonal skills

	Develop positive relationships with others.

Appreciate the talents and contributions of others.

Be assertive without aggression.

Resolve dilemmas.

	Critical viewing

Observation

Role modelling

Listening

Role Play/Drama

Assessing situations

	Newspaper articles

Cartoons
Classroom situations

Movies
CDs

	Dramatizing

Writing journals

Interacting in group activities.

Portfolio

Assessing given situations.
	Maintain positive relationships.

Acknowledge others’ contributions.

Negotiate effectively.

LEVEL TWO
Self and Interpersonal Relationships: Adapting to and Managing Change

	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING /LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Managing stress

Communication

Self Management

Critical Thinking

Cooperation

Management of feelings
	Changes likely to occur

· self

· home

· school

· community

Reflection

Coping strategies and making adjustments
	(1) Identify changes likely to occur in various situations.

(2) Explore positive and negative feelings associated with changes identified.

(3) Reflect on the consequences of expressing positive and negative feelings.

(4) Develop strategies to counteract negative feelings.
	Role play

Small group discussion

Critical viewing of appropriate video clips

	Video clips

Stories

Newspaper clippings

Real life experiences of students

Case studies

Resource personnel
	Writing journals

Role playing

Presentation:-

· oral

· written

· graphic

Composing:-

· songs

· calypsoes

· slogans

· poems

· rhymes

· jingles

· raps

Responding to scenarios depicting change

	Manage feelings in everyday situations.

Assist peers to manage feelings.

LEVEL TWO
Self and Interpersonal Relationships: Technology and Self

	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING /LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Communication

Decision making

Problem solving

Critical thinking

Self monitoring

	Safe and unsafe practices.

Accessing information

Developing communication skills.

Choosing appropriate leisure activities.

	Discriminate between safe and unsafe practices in using technology.

Source appropriate information using ICT.

Use media to develop communication skills to address problems.

Choose appropriate technology for leisure activities.

Be aware of the dangers of visiting inappropriate websites and developing online friends.

	Discussion

Exploring research techniques on net.

Discriminating between appropriate and inappropriate websites.

Communicating

Critiquing newspaper articles on related issues.

Selecting

Demonstration

	Computer

personnel

Computer

Media

Books

Digital games
	Selecting appropriate choices.

Presentation of information:

 -oral

 -written

 -graphic

Journal

Creating:

 -project Booklets

 -cartoons,

 -portfolio

Arts & Crafts
Games
	Use technology

appropriately and responsibly.

Develop resiliency to peer pressure related to inappropriate use of ICT.

Influence peers to use ICT appropriately.

LEVEL TWO
Self and Interpersonal Relationships: Developing Self and Community
	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING /LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Communication

Negotiation

Refusal

Interpersonal

Self management
	Loyalty to school and community.

Patriotism

Interdependence
	Develop a sense of loyalty to school and community.

Display a sense of patriotism for country.

Recognize the interdependence of members of the community.

	Discussion

Situational analysis

Dramatization
Singing

Role Play

Drama

	Stories

Songs

Documentaries

Resource personnel

Pupils

	Designing posters
Writing slogans
Demonstrating appropriate behaviours
Creative expression
	Display patriotic behaviour.

Cooperate and communicate effectively.

LEVEL TWO
Self and Interpersonal Relationships: Sensitivity to those with Special Needs

	SKIL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING /LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Communication

Empathy

Interpersonal

Cooperation

Managing feelings

Problem Solving

	Empathy

Harmonious relationships.

Recognizing and accepting contributions of special needs peers.

	Show empathy to those with special needs.

Develop harmonious relationships with special needs peers.

Appreciate the contributions of special needs peers.

Accept the contributions of special needs persons.
	Integration of special needs peers into mainstream in the other subject areas.

Role Play

Team work

Group interaction

P.E.

Singing

Discussion

Observation

Critical viewing

	Resource personnel

Pupils

Stories

Movies

Newspaper clippings

Magazines

Electronic media
	Composing:

 - songs

 -calypsoes

 -writings

 -slogans

 -poems

 -rhymes/jingles

 -rap

to promote equal treatment for special needs peers.

Creating:

-posters

-collages

-murals

 -cartoons

 -Portfolio

to promote equal treatment for special needs peers.

Presenting:

 – oral

 - written

 - graphic

Critical viewing
	Show empathy.

Collaborate with others.

Treat special needs peers with respect during interaction.

LEVEL TWO
Eating and Fitness: Physical Fitness
	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING /LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Decision making/

goal setting

Problem solving

Critical thinking

Creative thinking

Healthy self management/ monitoring

	Active healthy lifestyles.

-recreation

-exercise

Fitness goals
	Define physical fitness.

Examine the importance of regular physical activity to enhance health.

Identify activities that promote/ enhance physical fitness and health.

Examine the importance of personal fitness goals.

Set personal fitness goals.

	Analysis of case studies e.g. “Active Joe and inactive John”

Group discussion

Critical viewing

Lecture/discussion

Demonstrating

Setting personal fitness goals.

	Pictures

Comic strips

Cartoons

Video clips

Resource personnel
	Group reports

Developing a fitness plan and a monitoring system.

Keeping logs- detailing activities pursued, regularity and duration.
	Exhibit a physically active lifestyle in and out of school.

Encourage others to make appropriate fitness choices.

LEVEL TWO
Eating and Fitness: Food and Nutrition

	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING/LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Communication

Negotiation

Decision making

Healthy Self management/ monitoring

Refusal skills

	Impact of eating habits on the individual.

Balanced meals

Consequences of eating imbalanced meals:

-obesity

-diabetes

-cholesterol levels -etc.

	Examine the effects of eating habits on physical, mental and intellectual health.

Distinguish between a balanced meal and a snack.

Analyse the nutritional content of packaged foods.

Explore the causes of disorders/ diseases related to unbalanced nutritional intake.

	Brainstorming

Discussion

Lecture

Discussion

Lecture/discussion

Demonstration

Interpreting the information on labels, boxes etc

	Pictures

Resource personnel

Menus from

restaurants

Food pyramid

Pictures

Samples of food

Paper plates, glue

Labels, boxes, packages
Brochures from Ministry of Health
	Observing

Reporting:

 -oral

 -written

 -graphic

Portfolios

Performance task – Planning a balanced meal and/ or a healthy snack.

Performance task – Reading and evaluating information on labels to make informed choices.

Writing journals.

	Eat balanced meals and healthy snacks.

Make wise choices with respect to meals and snacks.

Make informed choices when shopping.

Encourage others to eat healthy foods.

LEVEL TWO
Eating and Fitness: Influences on Food Choices

	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING/LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Communication

Critical thinking

Self awareness

Problem solving

Refusal

Decision making

Advocacy

	Analysing influences on eating choices:

- parents

-other adults

-peers

-the media

-culture

-availability

	Analyse the factors that influence eating choices.

Demonstrate ability to make appropriate choices.

	Analysing case studies and / or stories.

Class discussion

Puppetry

Analysing advertising strategies.

Making posters and ads promoting healthy eating.

Brochures from Ministry of Health.

	Puppets

Advertisements

Stories

Photographs

Food labels

Packaged foods

Jingles

	Creating:

· posters

· jingles

· slogans

conveying messages on food choices.

Presentations:

 -display

 -project

 -portfolio

 -oral

	Adopt healthy eating practices.

Display resilience to influences.

Persuade parents and friends to make healthy food and menu choices.

Influence adults to provide healthy foods for themselves and others.

LEVEL TWO

Eating and Fitness: Anatomy and Physiology

	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING/LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Critical thinking

Decision making

Communication

Healthy self management

	Digestion and health

The Skeletal System
	Demonstrate an understanding of the digestive process.

Examine practices that will aid or hinder proper digestion.

Demonstrate an understanding of the skeletal system.

Examine the importance of healthy bones.

Identify practices that facilitate keeping a healthy skeletal system.

	Brainstorming

Lecture/discussion

Research

	Model

Charts

Transparencies

Photographs

OHP

Video clip

T.V.
V.C.R.

Charts

Literature

Health related brochures and posters

	Drawing and/ or labelling the digestive system.

Identifying practices that aid digestion.

Writing journals about physical activities.

	Observe health rules that aid digestion.

Develop habits that facilitate maintenance of a healthy skeletal system.

LEVEL TWO
Eating and Fitness: Personal Hygiene/ Safety

	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING/LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Self awareness

Interpersonal

Healthy self management

Communication skills

	Cleanliness and grooming.
Practices that reflect good grooming:-

-proper care of self, personal clothing and belongings.

	Discuss characteristics of good grooming.

Be aware that cleanliness and good grooming show consideration for self and others.

Explore ways to promote cleanliness and good grooming.

	Dramatization of scenarios

Discussions

Demonstrations

	Pictures

Charts

Video clips

Literature

Model/s

Charts
Health related brochures

	Observation

Self reports.

Peer assessment.

	Present a well groomed self.

Practise habits that promote health.

Display ability to handle hygiene issues sensitively.

 LEVEL TWO
Eating and Fitness: Injury Prevention

	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING/LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Awareness

Critical thinking

Decision making

Problem solving

Refusal skills

Healthy self management

Self monitoring

	Prevention and care of injury related to eating and fitness.

 (Choking, consuming dangerous substances, physical injuries from cuts, burns and falls etc.)

Emergency numbers

-parents

-police
	Identify possible hazards at school and at home.

Explore measures to protect oneself from these hazards. (Preventive measures)

Identify responsible school personnel and community helpers (doctor, nurse, dentist etc) who are first aid practitioners.

Identify emergency numbers suitable to their age.

	Discussions

Role play

Demonstrations

Interactive lecture.

Critical viewing of video clips.

Analysing stories or case studies

	Pictures

Stories

Video clips

Resource personnel

Comic strips

Cartoons

Art materials

Paper

	Observation

Self reports

Demonstration

Making posters

	Follow the correct procedure in response to specific hazards.

Use emergency numbers responsibly.

LEVEL TWO
Eating and Fitness: Consumer Health

	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING /LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Critical thinking

Problem solving

Decision making

Healthy self management

Communication

	Valid health information and services.

Drug use and drug abuse.
	Identify resources used by individuals to manage their daily lives. (toiletries, medications)

Identify sources of valid health information and services.

Collect and evaluate health information.

Distinguish between ‘drug’ and ‘medicine’.

Examine reasons why over the counter drugs should not be abused or misused.

	Discussion

Analysing and interpreting labels, brochures, health magazines, website articles etc.

Locating caution on medication - discussing meaning and importance.

Dramatization

	Health literature

Medicine boxes

Medicine labels

Resource personnel
	Project

Poster making

Journal

Survey

	Source and use valid health information and services.

Influence others to source and use valid health information and services.

Make informed selection when purchasing and using drugs.

LEVEL TWO
Eating and Fitness: Food Safety

	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING /LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Critical thinking

Problem solving

Decision making

Healthy self management/ monitoring
	Food safety

Handling food
Purchasing from vendors

	Examine the importance of proper storage and disposal of food to health.

Demonstrate proper practices when handling food.

Identify and weigh criteria for selecting a vendor from whom to purchase.

	 Brainstorming

 Discussions

 Dramatization

 Critical viewing of :

 -Photographs

 -Video clips
	 Pictures

 Newspaper

 clippings

 Stories

 Resource

 personnel

	Creating posters and cartoons with messages on food safety.

 Portfolio

 Observing

 Reporting :

 -oral

 -written

 -graphic

	Practise appropriate habits in preparing, storing and disposing of food.

Evaluate safety and health practices of vendors.

Take appropriate action if unsafe food is consumed.

LEVEL TWO
Sexuality and Sexual Health: Relationships I

	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING/LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Self awareness

Interpersonal

Empathy

	Who am I?
	Appreciate the physical differences in males

and females.

Appreciate and be comfortable with oneself as a sexual being.

Develop an understanding and respect for the opposite sex.
	Brainstorming

Small group and class discussion

Listing attributes to show appreciation

Resource personnel
	Doll

Chart

Stationery

Resource personnel
	Participating in discussion.

Observation
	Display positive and dignified behaviour.

	Self awareness

Decision making

Critical thinking

Empathy

	Gender roles and responsibilities
Gender Taboos
	Demonstrate an understanding of gender roles and responsibilities.

Appreciate changing gender roles in relation to the needs and demands of the home and society.

Eliminate existing gender-related taboos.

Critically examine role models (peers, parents, other adults) to inform positive behaviours.

Appreciate gender equity and interdependence.
	Cartooning, drawing

Brainstorming, role play

Dialogue

Video clips

Case studies

Class and or group discussion

	Pictures

Documentary

Video clip

Newspaper clippings

	Display

Making journal entries

Creating poems or songs about roles and responsibilities.

Dramatization

	Volunteer to perform duties and assist others in performing duties.

Avoid stereotyping.

LEVEL TWO
Sexuality and Sexual Health: Relationships II
	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING/LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Self awareness

Decision making

Interpersonal

Effective Communication

Assertiveness

Empathy

Refusal skills

Coping skills
	Appropriate ways of expressing love and friendship.
	Express love and care in appropriate age related ways.

Appreciate that one’s body is private and special, and should be treated with respect by all.

Display proper behaviour in boy/girl relationships.

Firmly convey disapproval of inappropriate touch.

	Role play

Discussion of related incidents.

Demonstrating proper treatment of oneself using a doll.

Analysing case studies.
	Video clips

Puppets/ Dolls

Cassettes

Comic strips
	Participation in class discussion

Creating a cartoon with messages on topic.
	Display appropriate behaviour.

Express disapproval firmly to inappropriate touch.

Seek assistance from a trustworthy adult for self and/ or others.

Be advocates against abuse.

	Self control

Self monitoring

Assertiveness

Critical thinking

Decision making
	Derogatory terms
	Refrain from addressing peers with derogatory terms used in their environment.

Convey firm disapproval of derogatory terms.

Use positive expressions to replace derogatory terms.
	Class and group discussions.
Critiquing songs and music videos that use such terms.

Dilemmas.

	Songs

Video clips/recordings

Cassette recording of peaceful disapproval.
	Journal entries

Creating a poem or calypso about positive and negative expressions.

	Speak out confidently against use of derogatory terms.

LEVEL TWO
Sexuality and Sexual Health: Relationships II continued
	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING/LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Assertiveness

Communication

Decision making

Problem solving

Empathy

Advocacy
	Sexual abuse

Stigmatization
	Develop ability to say ‘No’ to sexual advances.

Be vocal about sexual abuse of self and peers.

Develop strategies to avoid being in compromising situations.

Empathize with peers who may be experiencing abuse (avoid stigmatization).

	Discussion

Analysing case studies

Critical viewing of video clips

Panel discussion
	Video clips

Case studies

Resource personnel

	Journal entries

Role play
	Exercise caution in developing relationships.

Seek assistance from a trustworthy adult.

Treat victims with respect.
Be advocates against sexual abuse.

LEVEL TWO
Sexuality and Sexual Health: Relationships III

	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING/LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Decision making

Self awareness

Healthy self management

	Hygiene
	Appreciate the need for and practise good hygiene emphasizing care of private parts.

Be aware of the necessity to wear clean undergarments daily.

	Discussion - small group;
· class.
Research

Critical viewing of pictures or films depicting body care.

	Pictures

Health literature

Series of pictures or comic strip

Textbook

	Questioning

Journal entries

Oral reports
	Practise good hygiene.

Encourage and influence peers to do the same.

Handle hygienic issues with sensitivity.

	Decision making

Self awareness

Healthy self management

Empathy

Advocacy

	Diseases

Stigmatization

	Be aware of diseases that result from unhealthy practices.

Be knowledgeable about HIV/AIDS and how it is spread.

Empathize with persons living with HIV/AIDS.

Share information about HIV/AIDS and other related diseases.

	Critical viewing of video recordings, medical brochures and magazines.

Journals

Lectures and discussions involving

–people who care for

 persons living with HIV/

 AIDS

–persons living with HIV/

 AIDS
–relatives of persons living
 with HIV/AIDS.
	Video clips

Pictures

Medical journals

Health Literature on HIV/AIDS

Resource personnel

 -people who care for

 persons living with
 HIV/ AIDS

 -persons living with HIV/AIDS

- relatives of persons

 living with HIV/ AIDS.
	Journal entries

Oral presentations

Poster campaign

Dramatising empathy for victims.

	Share information about HIV/AIDS.

Empathize with HIV/AIDS victims.

Become advocates for HIV/AIDS awareness.

LEVEL TWO
Sexuality and Sexual Health: Growth and Development: Life Cycles
	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING/LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Self awareness

Self management

Self monitoring

Refusal
	My body changes
Puberty
Abstinence
	Identify changes the body experiences as it matures.

Speak respectfully about body changes.

Examine the relationship between physical maturity and reproduction.

Treat discussions about private parts with the same attitude that the other body parts receive.

Practise self control and abstinence.
	Group discussions

Video Clips

Class discussions

Role play

	Picture

Charts

Pictures

Diagrams

Medical journals

Magazine

Websites.

	Observation of students over time.

Participation in role play.
	Practise abstinence.
Speak about sex related issues respectably.

Treat opposite sex with respect.

	Critical thinking

Communication skills

Negotiation skills

Refusal skills
	Concept of birth.

Parenting -
Responsibility of childbearing

	Develop awareness that sexual intercourse should be delayed until one is ready for family commitments.

Be aware that the consent of both adult male and adult female should precede sexual contact.

Appreciate the role of male and female in child bearing.

Demonstrate knowledge of the responsibilities associated with child bearing.
	Case Study

Group and class discussion

Drawing cartoons

Role play

Critique of behaviour of adult and peers

	Health literature on the body.

Video clips

Charts

Resource personnel

(E.g. A Nurse or youth whose career path has been spoiled due to early pregnancy.)
	Peer assessment.

Participate in group discussions and role play.

Dramatization.

	Speak about child bearing respectably.

Take action to preserve one’s sexual integrity.

Avoid premature sexual involvement.

LEVEL TWO
Sexuality and Sexual Health: Factors Influencing Sexual Expression: What I see, hear and do?
	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING/LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Critical thinking

Decision making

Self management

Assertiveness

Communication

Advocacy
	Social practices:

 -family

 -peers

 -others
	Note that some adult social practices are unhealthy.

Identify the consequences of negative social practices on sexual expression.

Identify the consequences of irresponsible sexual expression.

	Critical viewing of different scenarios reflecting negative practices.

Role play about family and peer scenarios.

Class discussion
	Video

Video clips

Case studies
	Role play to show ways of addressing negative practices of adults and peers.

	Speak out assertively when one encounters negative social practices.

	Problem solving

Coping

Self management

Self monitoring

Assertiveness

Communication

Advocacy
	Influence of substances on sexual expression.
Vulnerability
	Identify substances used in the home and in advertisements that can lead to promiscuous behaviour.

Critically assess the impact of the family and peer pressure on drug use.

Be aware that drug abuse has negative consequences on sexual expression.
	Survey

Discussion.

Examination of the labels of such products.

Case study of a victim of substance abuse.

Role-play of refusal skills.
	Labels

Literature

Video clips

Case study

Cassettes

	Role play of refusal skills:

- self assessment

- group assessment

Creating a poem or poster on “Say ‘No’ to drugs”
	Advocate for abstinence.

Treat opposite sex with respect.

Exercise self control.

LEVEL TWO
Sexuality and Sexual Health: Factors Influencing Sexual Expression: What I see, hear and do?
	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING/LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Problem solving

Coping

Self management

Self monitoring

Assertiveness

Communication

Refusal skills
	Influence of Media

 and Technology

Sexual exploitation
	Critically assess the negative impact of selected advertisements, songs, movies and websites on sexual expression.

Make responsible choices when selecting music, print material, movies and websites.

Say ‘No’ to peer influences when selecting material.

Be aware that they are vulnerable to sexual exploitation.

Develop strategies to avoid being sexually exploited.

Be vocal about any form of sexual exploitation.

	Analysis of cases studies of victims of inappropriate sexual lifestyles who were influenced by the media.

Open confessions from students who were tempted to view inappropriate materials.

Discussions

	Literature

Video clips

Cassette recordings
	Create:

 - posters

 - songs

 -calypsos

 -writings

 -slogans

 -poems

on responsible choices, irresponsible advertising and exploitation.
	Speak out against irresponsible media messages and child exploitation.

Be vocal about all forms of exploitation.

Display resilience towards peer pressure and other negative influences.

LEVEL TWO
Managing The Environment: Caring for the Environment

	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING/LEARNING

STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Critical thinking

Problem solving

Self awareness

Healthy self management

Coping with emotions

Refusal skills

Negotiation

Empathy

Interpersonal

	Concept of an ecosystem.

Recognition of linkages within the ecosystem as it relates to one’s health/ well-being and survival.

Value and respect life and perform actions to reflect same.
	Examine ecosystems in their environment.

Analyse and illustrate that all living things are dependent on each other and the environment (non living) for survival.

Appreciate the value and contribution of all life forms on the environment.
	Brainstorming

Field Trips to zoo, Wild Fowl Trust, swamps etc

Close passages

Art and Craft (drawings)

Discussion

Role Play

Interviews

	Pictures

Newspapers

Encyclopaedias

Videos

Resource personnel
	Designing posters showing the ecosystem.

Oral questioning

Composing:

 -posters

 -songs

 -calypsoes

 -writings

 -slogans

 -poems

	Planting appropriate trees.

Campaign against indiscriminate behaviour toward flora and fauna.

LEVEL TWO
Managing The Environment: Waste Disposal

	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING/LEARNING

STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Creative thinking

Critical thinking

Interpersonal

Communication

Healthy self management/ monitoring

	Concept of waste disposal.

Methods and effects of improper disposal.

Reuse, recycle
	Explain the different methods of waste disposal.

Analyze the effects of inappropriate disposal of waste in life.

Demonstrate ways to use recycling as alternatives to disposal of waste.

	Photographs

Discussion

Brainstorming

Analysis of articles on topic.

Role Play

Designing posters containing messages.

	Actual specimens of pieces of waste materials.

Chart

Articles from magazines and websites.

Resource personnel
	Role playing

Presentation of short reports.

Participation in group and class activities.

Critiquing posters. (peer assessment)

	Dispose waste properly to ensure healthy environment.

LEVEL TWO
Managing The Environment: Pollution

	SKILLS
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING/LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Creative thinking

Critical thinking

Life choices

Problem solving

Healthy self management/

monitoring

Empathy

	Concept of pollution.

Causes of pollution

Responsibility

Prevention measures

	Identify pollution in their environment.

Express views on the various ways in which pollution can be caused.

Apply basic techniques in preventing pollution.

	Discussion

Interpreting signs posters related to pollution.

Composing poems, songs, jingles etc

Brainstorming

Role play to convey messages about pollution.

	Pictures

Video clips

Songs

Poems

Charts

Resource personnel
	Extracting information from pictures.

Making checklists.

Sentence completion.
Photographs of polluted areas.

	Assume roles of litter wardens.

Participate in environmental projects in the school and community.

Advocate for clean up of the unsanitary areas in the school and community.

LEVEL TWO
Managing The Environment: Conservation and Preservation

	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING/LEARNING

STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Creative thinking

Critical thinking

Decision making

Communication

Healthy self management/ monitoring

Interpersonal

Empathy

Coping with stress
	Concept of conservation and preservation
The effects of conservation and preservation
Conservation and preservation strategies
Responsibility towards environment

	Examine how conservation and preservation impact on healthy living.

Examine strategies used to conserve and preserve our environment.

Explore ways in which our decisions and those of others can have both positive and negative effects on the environment and our health.

	Discussion

Brainstorming

Inviting resource personnel

Interviews

Analyzing articles on the topic
Question session

	Videos

Charts

Television set

Journals

Overhead projector (OHP)

Resource personnel
Photographs

	Portfolios (create)

Developing a chart

Writing short essays on issues discussed.
	Become involved in activities to ensure the conservation and preservation of the environment
e.g. development of a play park; community work.

Become an advocate for conservation and preservation.

LEVEL TWO
Managing The Environment: Relationship between Environmental Health and Personal Health

	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING/LEARNING

STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Refusal

Negotiation

Creative thinking

Critical thinking

Communication

Interpersonal

Empathy

Decision making

Self awareness
	Effects of attitude and actions on our health
Man made systems
Wellness choices
	Identify and discuss how the actions and attitudes of humans affect our environmental health (through pollutants, deforestation, coastal dredging, use of pest controls etc).

Examine how man made systems may affect the community.

Examine the relationship between resource use, reuse, recycling and environmental health.

Justify the need for a healthy environment.

Cultivate a desire for a harmonious relationship between the environment and personal health.

	Brainstorming

Discussion making use of video clips - critical viewing

Interview

Field Trips

Debates
	Charts

Video recordings

Computer

Resource personnel
	Quizzes

Close passages

Composing:

 -posters

 -songs

 -calypsoes

 -writings

 -slogans

 -poems

Portfolio
	Become advocate for healthy environment.

Engage in:-

· recycling projects
· restoration projects
· sharing of information.

LEVEL TWO
Managing The Environment: Disaster preparedness

	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING/LEARNING

STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Decision making

Critical thinking

Empathy

Communication

Interpersonal

	Concept of disaster.

Types of disasters.

Effects of disasters.

Disaster preparedness

Local Relief organizations.
	Differentiate between natural and man made disasters.

Describe the types of disasters that are most likely to affect the home, school and community and discuss how they affect individuals.

Explore how one can prepare for disasters.

Empathise with people and communities that have been struck by disasters.

Identify disaster relief organizations.

	Brainstorm disasters experienced or heard of in news
Classify cases into natural and man-made
Discussion

Counselling techniques

Role play

Conducting surveys

Field Trips

Interviews

	Videos

Pictures

Newspaper clippings

Leaflets/ pamphlets

Resource personnel

(E.M.A, NEMA etc)
	Drawing pictures of disasters.

Writing a short story to an adult about their experience and how they will prepare in future for a disaster.

Peer assessment of skits/ puppet shows about what happened and what should take place when a disaster strikes.

Writing journals

Portfolio
	Develop action plan for dealing with disasters.

Show empathy to those affected.

LEVEL TWO
Managing The Environment: Environmental Laws and Organizations

	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING/LEARNING

STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Decision making

Creative thinking

Self awareness

Problem solving

Interpersonal

Communication

Critical thinking

	Recognition of the necessity of laws.

Recognition of roles of organisation in upholding laws.

Upholding laws
	Become aware of the necessity for laws and regulations for the environment.

Examine how these laws impact on the home and the school.

Outline the role of organisations and agencies that deal with environmental laws and regulations.

Assess the effectiveness of these laws on the environment.

Demonstrate ways by which laws can be upheld and be proactive in doing so.

	Use of flow charts

Dramatization
Discussion

Lecture

Critical viewing of video clips

Resource personnel
	Flow charts

Computer

Video

Resource personnel

Brochures

Pamphlets

List of organisations
	Making brochures / pamphlets / leaflets to enlighten people of laws and organisations.

Writing letters to the relevant authorities.
	Form class committees to forge the upholding of laws (walkathon).

Help enforce laws/ rules in the school by serving as environmental police, prefects etc.

Report offenders to the relevant authorities.

COURSE OUTLINE

LEVEL THREE

STANDARDS FOUR AND FIVE

LEVEL THREE
Self and Interpersonal Relationships: Dimensions of Self

	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING/LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Interpersonal

Critical thinking

Self management

Self monitoring
	Personal Needs

Conflict Resolution

Appropriate behaviour
	Identify personal needs.

Prioritize personal needs.

Recognize and seek intervention to satisfy needs.

Demonstrate the capacity to use coping, social and cognitive skills to handle dilemmas.

Identify appropriate and inappropriate behaviours with respect to conflict resolution.

Exhibit behaviours that will display appropriate conduct.

	Reflection
Introspection
Negotiating
Discussion

Sharing

Communicating

Role-play

Analyzing

Group activity

Creating scenarios

Dramatization

	Resource personnel

Story

Case Study

Resource personnel

Newspaper articles

Students

School rules

Cartoons

Documentary

PowerPoint presentations

	Writing journals.

Producing semantic maps

Developing portfolios.

Making presentations:

-oral

-written

-graphic

Formulating positive school rules, slogans, jingles.

Engaging in creative expression.

	Think/ Act critically and creatively.

Resolve conflicts peacefully.

LEVEL THREE
Self and Interpersonal Relationships: Managing Emotions

	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING/LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Communication

Negotiation

Assertiveness

Problem solving

Critical thinking

Self management

 Self monitoring

Interpersonal

Cooperation

Assertiveness

	Feelings and

emotions:-

-anger

-hatred

-fear

-jealousy

-love

-possessiveness

-sadness
	Develop sensitivity to each others’ feelings.

Resolve negative emotional states.

Display emotional self control.

Show sensitivity to the emotions and feelings of the opposite sex.

Resolve conflicts that arise in relationships.

Feel confident in communicating feelings and choices.

	Discussion

Debates

Group activity

Negotiation

Drama

Analyzing violent situations.

Role Play

Open Forum

Critical viewing

	Posters, CD, Cassette

Film

Audio-visual material

-Movies

- Stories

-Video Clip

- CD

Story

News articles on contemporary issues

Real life experiences

Resource personnel

	Analyzing role plays.

Creating:

-posters

-jingles

-slogans

-rap

-calypsoes

Puppetry presentation

Responding to created scenarios, role play, drama

Writing journals

Research project

Engaging in peer assessment.

Keeping a log on emotions experienced and managed.
	Display emotional management.

Respect and accept each others differences.

Resolve conflict peacefully.

Communicate feelings and emotions appropriately.

 LEVEL THREE
Self and Interpersonal Relationships: Relationship with Others

	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING/LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Self management

Self monitoring

Negotiation

Interpersonal

	Positive characteristics

Strengths and weaknesses

Biases and Prejudices

Unity – harmonious living
	Develop positive personality characteristics.

Identify strengths and weaknesses of others.

Collaborate to improve strengths and reduce weaknesses.

Examine how prejudices and biases affect relationships.

Use social skills to reduce prejudices.

Examine how good relationships build strong community.

	Cooperative learning

Observation

Interviews

Research

Introspection

Snowballing

Think-pair-share

Brainstorming

Group discussion

Role Play

Drama

Critical analysis

Idioms

Case Studies
	Resource personnel

Internet

Books

Cartoons

Documentary

Newsprint

Markers

DVD, CD, Movies

Stories

Drama groups

Scenarios

Rewards

Newspaper articles
	Engaging in panel discussion.
Making presentations:

-oral

-written

-graphic.
Observing

Engaging in peer assessment.
Composing:

 - songs

 -calypsoes

 -slogans

 -poems

 -rhymes/jingles
 -raps

to promote positive practices.

Writing journal / reflections.

	Display positive interaction with peers and others.

Interact harmoniously.

Avoid discrimination and stereotyping.

LEVEL THREE
Self and Interpersonal Relationships: Stress and Crisis
	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING/LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/ EVALUATION
	SOCIAL ACTION

	Critical thinking

Negotiation

Managing stress

Self management

Self monitoring

	Stress
Coping strategies
	Demonstrate an understanding of coping skills to deal with adverse and high risk situations.

Demonstrate an appreciation of a need to deal with adverse and high risk situations.

Apply appropriate skills to cope with adverse and high risk situations.

	Brainstorming

Case studies

Role play

Anonymous question
Small group discussion
Creative expression/ writing

	Current events

Newspaper article

Stories/ Documentary

Resource personnel – Student Support Services
	Writing journals

Simulating group activities:

-radio programmes

-talk shows

Composing:

 - songs

 -calypsoes

 -slogans

 -poems

 -rhymes/jingles
 -raps

to promote positive practices

Creating:

· posters

· collages

· murals

to promote positive practices.

Writing letters to editors.

	Cope with stress and crises successfully.

Assist others in coping with stress and crises.

LEVEL THREE
Self and Interpersonal Relationships: Adapting To and Managing Change

	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING/LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/ EVALUATION
	SOCIAL ACTION

	Critical thinking

Managing issues

Self management

Negotiation

Interpersonal

Communication

Cooperation

Critical thinking

	Delayed gratification

Changes:-

- Personal change

- Social change

Reflection and Introspection
	Identify friendly steps of refusal skills.

Use refusal skills effectively.

Identify changes in situations with self and others.

Set and implement goals to achieve potential to adjust to change.

Apply skills to adjust to change.

Reflect and introspect on adjustment to change.

	Role play

Communication

Brainstorming

Critical viewing

Discussion

Small group activity

Open Forum

	Stories

Video clips
T.V.

Current events
Real life experiences

Resource personnel

Documentary

Books
Stories

	Writing journals

Composing:-

 - songs

 -calypsoes

 -slogans

 -poems

 -rhymes/jingles
 -raps

Presentations:-

-oral

-written

-graphic

Responding to scenarios depicting change.

	Practise friendly refusal skills.

Display assertive behaviour.

Manage change successfully.

LEVEL THREE

Self and Interpersonal Relationships: Technology and Self
	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING/LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Communication

Decision making

Problem solving

Self monitoring
	Responsible use

of ICT
Making appropriate choices
	Use information and computer technology (ICT) with moral and ethical responsibility.

Source useful information to make appropriate choices.

Be aware of the dangers of visiting in appropriate websites and developing online friends.

Make responsible selections.

	Demonstration

Critical viewing

Modelling

Role-play
Research

Discussion

	Books

Computer

Resource personnel
	Observing use of ICT

Writing journals on experiences related to use of ICT.

Making presentations:

- oral

-written

-graphic

Preparing

-projects

-reports
	Use technology appropriately without supervision.

Influence peers to make responsible choices when choosing websites.

Resist negative influences of peers when choosing websites.

LEVEL THREE
Self and Interpersonal Relationships: Developing Self and Community

	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING/LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Critical thinking

Decision making

Coping

Interpersonal

Communication

	Develop social responsibility.
Negative behaviour:

-vandalism

-defacing

-obscenities

-inconsideration
	Display a sense of loyalty to country.

Express an appreciation of the roles and responsibilities of persons in the community.

Engage in activities which foster the collective good of the community.

Treat with behaviour which impact negatively on the community.
	Discussion

Role play

Small group activity

Research

Conducting interviews

Projects

	Songs

Emblems headers

Environmental information

Real life situations

Video clips

Resource personnel

Library books

Journals

Library personnel

	Responding to scenarios depicting negative behaviour.

Observing and reporting behaviours and incidents in their environment.

Group presentation of a community project plan.

-oral

-written

-graphic
	Volunteer community service.

Display a sense of ownership for community through positive actions.

Dissuade others from engaging in negative behaviour in the community.

Develop community project plan.

LEVEL THREE
Self and Interpersonal Relationships: Sensitivity to those with Special Needs
	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING/LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/ EVALUATION
	 SOCIAL ACTION

	Empathy

Critical thinking

Creative thinking

Cooperation

Managing feelings

Communication

	Special needs persons.
	Identify strengths and limitations of those with special needs.

Empathize with special needs persons.

Value the contributions of special needs persons.

Interact positively with special needs persons in every day activities.

	Brainstorming

Communication

Research

Role-play

Group presentation

Observation

Peer assessment

	Newspaper clippings

Real life situations

Documentaries

Resource personnel

Observation

	Responding to scenarios depicting interaction with special needs persons.

Performing peer assessment

Composing:

 - songs

 -calypsoes

 -slogans

 -poems

 -rhymes/jingles
 -raps

on issues relevant to special needs persons.

Creating

-cartoons

-collage

-posters

Writing journals
	Empathize and work collaboratively with those having special needs.

Encourage others to display affirmative action towards persons differently abled.

LEVEL THREE
Eating and Fitness: Physical Fitness

	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING/LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Critical thinking

Creative thinking

Healthy self management

Self monitoring

	An active healthy lifestyle.

Activities that contribute to a healthy body.

Developing a fitness routine.
	Identify and work to develop components of health-related fitness – flexibility, cardio-vascular endurance, muscular strength, muscular endurance.

Set fitness goals.

Select appropriate activities to improve fitness.

	Brainstorming

Lecture

Demonstration

Group work
Critical viewing of video programmes on fitness.

	Literature

Resource personnel – Sports Officer

Video clips

	Performance tasks – development of personal and group fitness plan.
Keeping log – charting progress towards fitness goal.

	Incorporate a fitness programme into daily life.

Form fitness teams / clubs.

Participate in fitness competitions.

LEVEL THREE
Eating and Fitness: Food and Nutrition

	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING /LEARNING STRATEGIES

	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Critical thinking

Decision making

Self management

Communication

Self awareness

Advocacy

	Nutrients and Food Groups.

Changing needs of the body.

Relationship of self esteem to diet.

B.M.I.(Body Mass Index)
	Correlate nutrients and food groups.

Compare their food intake with recommended adolescent guidelines.

Correlate diet and a healthy appearance.

Correlate diet choices based on food facts and nutritional requirements.

Be aware of B.M.I.

Calculate their B.M.I.
	Cooperative learning groups
Class and group discussion
Case studies

Critical viewing
Group work to plan meals using local and inexpensive foods

	Dietary guidelines

Food pyramid

Video clip/s

Literature

	Writing journals on eating choices.

Keeping logs.

Planning and executing a food fair involving parents and community.

 Creating :

-cartoons

-collages
-posters.

	Eat for health.

Persuade others (peers, parents and other adults) to eat for health.

LEVEL THREE
Eating and Fitness: Influences on Food Choices

	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING /LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Critical thinking

Decision making

Problem solving

Refusal skills

Self awareness

Healthy Self management

Self monitoring

	Influences on eating choices:

-parents
-peers

 culture
-availability
-advertisements

	Review influence of people around them on their eating practices.

Evaluate advertisements as they relate to personal health practices.

Develop ability to resist negative influences on food choices.
	Cooperative learning groups

Discussion

Critical viewing

Critical analysis of ads

Carousel technique
	Video clips

Newspaper articles

Advertisements

Boxes

Packages
	Keeping a log of how they respond to influences around them.

Ranking, rating and grading of advertisements.
	Choose foods based on health principles rather than on whims and fancies.

Influence and help others to choose a diet based on health principles.

LEVEL THREE
Eating and Fitness: Anatomy and Physiology

	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING /LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Critical thinking

Problem solving

Self awareness

Self management

Self monitoring

	The Immune System
	Describe the structure and function of the immune system.

Differentiate between communicable and non- communicable diseases.

Describe ways to avoid / or prevent communicable and non-communicable diseases.

	Lecture

Research

	Video clips

Transparencies

Resource personnel

Literature

Internet

	Developing a portfolio

Creating :

-cartoons

-collages
-posters

Displaying and presenting materials created.
	Adopt a lifestyle that enhances health

Influence and help others to do adopt a healthy lifestyle.

LEVEL THREE
Eating and Fitness: Personal Hygiene/Safety

	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING /LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

Creative thinking

Decision making

Self awareness

Self management

Advocacy

	Personal hygiene and safety

Effects of improper practices related to cleanliness and grooming:
· sickness
· diseases

· isolation.

	Formulate a personal hygiene routine.

Identify
icknesses and illnesses caused by poor hygiene.

Address issues related to hygiene for safety.
	Research

Critical viewing

Group work

Carousel brainstorming

Discussion – group, class

Critical viewing

	Literature

Internet

Resource personnel

Pictures charts

Video clips

Pictures

Charts
	Writing journals

Monitoring

	Adopt habits of good grooming.

Adopt safe practices to avoid injury.

LEVEL THREE
Eating and Fitness: Injury Prevention

	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING/LEARNING

STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Awareness

Critical thinking

Decision making

Problem solving

Refusal skills

Healthy self management

Self monitoring

	Prevention and care of injuries related to eating and fitness:-

-choking;

-consuming dangerous

 substances;

-physical injuries from

 cuts, burns and falls.

Emergency numbers:-

 -local ambulance;

 -police;

 -parents.

First Aid Practices.
	Identify possible hazards at school and at home.

Prescribe ways to prevent injuries.

Role-play actions and behaviours to protect oneself from these hazards. (Preventive measures)

Identify emergency numbers.

Be aware that emergency numbers should be used responsibly.

Identify responsible school personnel and community helpers (doctor, nurse, dentist etc) who are first aid practitioners.

Demonstrate first aid practices.

.
	Discussion

Role playing

Demonstration

Interactive lecture.

Critical viewing of video clips.

Analyzing stories or case studies

	Pictures

Stories

Video clips
Resource personnel

Comic strips

Cartoons

Art materials

Paper

	Responding to scenarios depicting emergency situations.

Demonstrating First Aid practices.

Creating:-

-cartoons

-collages
-posters

	Use emergency numbers responsibility.

Follow the correct procedure in response to specific hazards.

LEVEL THREE
Eating and Fitness: Consumer Health

	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING/ LEARNING

STRATEGIES
	RESOURCES
	ASSESSMENT/ EVALUATION
	SOCIAL ACTION

	Critical thinking

Problem solving

Communication

Self management

Self monitoring

Advocacy

	Health information.

Health promoting products and services.
	Identify characteristics of accurate health information.

Validate and verify why one health product will be chosen over another.

Identify community agencies that advocate for healthy individuals and communities.

	Lecture/discussion

Research

Cooperative learning

Critical analysis of prescriptions and labels for medicines and health care products.

Compare and contrast data on labels.

	Literature

Labels – hair and skin products, etc

Prescriptions

Resource personnel – Consumer Affairs

Health personnel

Internet ads and literature on weight loss or fitness programmes.

	Oral presentations.

Formulating a Consumer Guide listing positive ways to get information.

Formulating a checklist for evaluating health products and services.

Selecting wisely health products and services.

Writing letter to the editor of a newspaper.
	Be responsible consumers.

Advocate for accurate health information and wholesome products and services.

LEVEL THREE
Eating and Fitness: Food Safety

	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING/ LEARNING

STRATEGIES
	RESOURCES
	ASSESSMENT/ EVALUATION
	SOCIAL ACTION

	Decision making

Problem solving

communication

Self monitoring

Advocacy
	Food Preservation

Expired food

Improper practices and effects.

	Develop appropriate practices relevant to the preservation of foods.

Read and interpret information on food labels accurately.

Deal responsibly with expired food items.

Identify improper practices which are dangerous to one’s health.

Recognize sicknesses caused as a result of improper storage and handling.

	Analyzing labels

Interpreting data

Group work
Discussion

Research

Lecture

Critical viewing

	Food labels

Literature

Resource personnel

Charts

Video clips

Internet

	Critiquing posters and literature on each topic.

Presenting information on topic:-

-oral

-written

-graphic.

Planning an awareness campaign.

Displaying methods of food preservation.

	Select appropriate methods for storing foods.

Read labels carefully at all times.

Execute an awareness campaign.

LEVEL THREE
Sexuality and Sexual Health: Relationships I

	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING /LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Critical thinking

Decision making

Self awareness

Problem solving

Communication
	Gender equity

and inequity

Gender role

and responsibilities

Role modelling
	Be aware of gender inequity.

Display equal treatment towards both sexes.

Display comfort with one’s sexuality.

Maintain behaviours which depict responsibility towards one’s gender roles.

Relate changing gender roles in relation to needs and demands of society. (interdependence)

Critique misconceptions about gender roles.

(boys don’t cry; ladies belong to the kitchen, etc)

Critically evaluate role models (peers, parents, other adults) to inform behaviour.

Model positive attributes that lead to responsible sexual behaviour.
	Brain storming

Critical viewing

 Questioning

 Panel discussions
Lecture – Resource

 personnel

Games- puzzles

Panel discussions
Role-play – radio or T.V.
 talk show.

	Pictures

Journals
Resource personnel
Games, puzzles

Cartoons, Art pieces

Video/ televisions
Advertisements
	Writing journals.

Accepting and participating in role play and panel discussion

Ongoing observation

-treatment of others

	Display comfort with each other showing equal treatment.

Show responsibility and become intrusive in accepting roles when need arises.

Choose appropriate role models.

Display responsible sexual behaviour.

LEVEL THREE
Sexuality and Sexual Health: Relationships II
	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING /LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Self awareness

Decision making

Interpersonal

Effective communication

· refusal

· advocacy

· negotiation

Empathy

	Inappropriate touching
	Express love and care in appropriate age related ways.

Display good moral conduct in boy/girl relationships.

Communicate openly and responsibly disapproval about inappropriate touch.

Treat one’s and others’ body with respect.

Develop ability to say ‘No’ to sexual advances.

Be vocal to appropriate authorities about sexual abuse of self and peers.

Develop strategies to avoid being in compromising situations.

Empathize with peers who may be experiencing abuse.

	Discussions

Critical viewing of video clips – good and bad behaviour.

Role play scenarios

Comic strip

Cassette recordings to generate discussions.

Puppets asking questions.

	Video

Cassette recorder

Cassette recorder

Puppets
	Participating:

-class discussion.

-peer and self

 assessment

Producing a video recording of drama created by class.

Producing a cassette recording of participation in class discussion.

	Behave appropriately with peers and adults.

Take responsible action to stop abuse.

Display ability to use refusal skills

LEVEL THREE
Sexuality and Sexual Health: Relationships II continued
	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING/LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Effective communication

· refusal

· advocacy

· negotiation

Empathy

Interpersonal

	Derogatory terms
	Refrain from using derogatory terms.

Convey firm disapproval to those who use derogatory terms.

Use positive expressions when expressing dissatisfaction.
	Discussions

Role play scenarios

Critical viewing of video clips on behaviour

Puppets asking questions

	Cassette recordings to generate discussions

Cassette recorder

Video

Critical viewing of comic strips

Puppets

	Participating in class discussion.

Production of cassette recording highlighting refusal skills.
Video recording class drama.

	Behave appropriately with peers and adults.

Take responsible action to stop abuse.

LEVEL THREE
Sexuality and Sexual Health: Relationships III

	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING /LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Self awareness

Assertiveness

Analytical and critical thinking

Self management

	Hygiene

	Be aware that additional care is needed for the body during puberty.

Access necessary products, information and services to ensure hygienic practices.

Explore relationship between personal hygiene and sexually related diseases.

Become role models of good hygienic practices.

	Lecture – resource personnel

Discussion

Critical viewing

	Video recordings
Charts

Pictures

Health Literature

Resource personnel
	Participating in class activities.

Role playing hygienic practices.

	Adopt appropriate hygienic practices.

Influence/persuade peers to do same.

	LEVEL THREE
Sexuality and Sexual Health: Relationships III (continued)

	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING /LEARNING STRATEGIES

	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Decision making

Problem solving

Coping

Refusal

Advocacy

Self awareness

Empathy

	Sexually related diseases

Abstinence

Stigmatization
	Identify sexual diseases.

Identify symptoms associated with HIV / AIDS and other STDs.

Be aware of the dangers of HIV/AIDS.

Access information, products and services as they relate to sexually related diseases.

Identify behaviours which make one vulnerable to HIV/AIDS and other STDs.

Become an advocate of the abstinence policy.

Empathize with persons living with STDs and HIV/AIDS.

	Lecture/demonstrations by resource personnel

· nurses

· persons living with HIV/AIDS
· relatives of victims

Case Study/ studies

Research on HIV/AIDS

Role play
	Health literature

Video clips

Resource personnel

Pictures

Over-The-Head Projector
	Display literature on sexually related diseases.

Debate on sexually related issues.

Role play consequences of being a person living with sexually related diseases.

Writing journals.
	Take steps to avoid contracting sexually transmitted diseases.

Adopt an abstinence policy as the only safe method of protection from HIV/AIDS and sexually transmitted infections and diseases (STIs, STDs).

LEVEL THREE

Sexuality and Sexual Health: Growth and Development: Life Cycles
	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING /LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Self awareness

Self management

Self monitoring

Decision making

Analytical and critical thinking

Coping

Refusal

	Body changes
- sexual

 maturity/

 readiness

Self control and abstinence
	Examine and accept the changes associated with puberty (hormonal, emotional, physical).

Be aware that puberty is an indication that females can conceive babies.

Be aware that puberty is an indication that males can father babies.

Practise self control and abstinence in response to the new urges being experienced.

Speak respectfully and openly about puberty.

	Lectures
Discussions
Critical viewing of video recording on topic
Role-play

Question & answer sessions

	Video clips

Drawings

Documentaries

Video clips

Resource Personnel
	Observing students’ interaction with others.

Participating in discussion.

Writing journals.

	Cope with emotions.
Exercise restraint.

LEVEL THREE
SEXUALITY AND SEXUAL HEALTH: Growth and Development: Life Cycles (continued)
	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING /LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Self awareness

Assertiveness

Self management

Self monitoring
	Concept of Reproduction or Birth

Dangers of early sex
	Examine how babies are conceived.

Be aware that a consenting adult male and female is the responsible way to conceive babies.

Be aware of the dangers of early sex.

Seek responsible help if they become victims of sexual abuse.

	Lectures

Discussions.

Debate on the advantages and disadvantages of irresponsible sex.

Role play to highlight dangers of irresponsible sexual activities.
	Age appropriate video clips on conception and birth.

Charts

Relevant literature

Resource Personnel
	Participating in discussion and role play.

Debating sexually related issues.

Engaging in self and peer assessment

Writing journals.
	Advocate for abstinence.

Avoid early sexual activities.

LEVEL THREE
Sexuality and Sexual Health: Growth and Development: Life Cycles (continued)
	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING /LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Critical thinking

Decision making

Self management

Self monitoring

Negotiation

Refusal

	Responsibility of child-bearing.
	Appreciate the serious responsibility that comes with child-bearing.

Be aware that best practice means delaying sexual activities until one is mature and ready for family commitments.

Become role models and advise peers confidently that they should practise abstinence.

Be aware of the negative consequences associated with unwanted pregnancies for all parties – mother, father and baby.

	Struggle and success stories.

Class discussion to promote abstinence.

Debate: Abstinence vs. Free expression

Analyzing case studies-

Stories or question and answer session with victims of unwanted pregnancy and role models.

	Literature

Video clips

Resource Personnel

	Responding to scenarios depicting the consequences of unplanned parenthood.

Writing journals.

Debating the pros and cons of child bearing.

Creating and critiquing posters on:

 -promoting abstinence.

 -negatives consequences

 of unplanned and

 unwanted pregnancies.
Set up displays in appropriate places to promote abstinence.

	Advocate for abstinence.

LEVEL THREE

Sexuality and Sexual Health: Factors Influencing Sexual Expression: What I see, hear and do?
	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING /LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Self awareness

Self monitoring/ management

Critical thinking

Assertiveness

Coping

	Social practices;

· family

· peers

· society

	Note that practices of one’s family, peers and society influence personal sexual expression.

Identify practices of one’s family, peers and society result in unacceptable sexual expression.

Speak confidently against practices which result in irresponsible sexual expression.

Avoid and advocate against the use of language, behaviour and dress that exhibit vulgarity.
	Group discussion.
Critical viewing of video scenario of family practices.
Critique of recording of conversations related to topic.
Role-play scenario in which assertive and advocacy skills are used.
Critique of video clips or pictures showing appropriate vs. inappropriate dress.

	Video Clips

Audio Recordings

Resource Personnel

Photographs

Case studies

	Engaging in peer assessment of drama and conversation recordings.

Self and peer assessment of use of language.

Critiquing choice of wear.
	Demonstrate proper forms of expression in social interactions.

Dress appropriately and influence friends to dress appropriately.

Display resilience to negative influences.

LEVEL THREE
Sexuality and Sexual Health: Factors Influencing Sexual Expression: What I see, hear and do? (continued)

	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING /LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Critical thinking

Problem solving

Refusal skills

Communication

Self management
	Influence of substances on sexual expression: – drugs (alcohol, cigarettes, etc.)
	Identify the range of substances abused.

Explore how substance abuse can result in irresponsible sexual expression.

Develop the ability to say ‘No’ to influences/ pressures to use substances.

Refrain from visiting places that nurture negative sexual practices.
	Research Literature on substance abuse.

Use of resource personnel – patient in rehab centre.
Case Studies

Role-play use of firm refusal skills.

	Posters

Brochures

Charts

Literature

Video clips

Audio recordings
Resource person
	Developing portfolio on substance abuse.

Rubric to assess participation in scenarios depicting the consequences of victims of substance abuse.

Set up display on substance abuse.

Role-playing refusal

skills.

	Organize campaigns to speak out against substance abuse.

Avoid use of harmful substances.

LEVEL THREE
Sexuality and Sexual Health: Factors Influencing Sexual Expression: What I see, hear and do? (continued)

	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING /LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Critical thinking

Problem solving

Refusal skills

Communication

Coping

Self management
	Influence of the media on sexual expression:
-print, television,

 cable, video

-computer.

	Critique print (pornography etc), advertisements, movies, websites and chat rooms to differentiate which are clean and which promote promiscuity.

Make responsible choices which indicate positive behaviours when using any of the media.

Say ‘No’ to peer pressure when making choices.

	Discussion about topic.

Group discussion on incidents featuring negative impact of media on young children and adults.

Debate on censorship.

Interact with resource personnel. e.g. Rapport

Case studies

· Literature

· Video clips

· Audio recording
	Literature

Video clips of advertisements

Movie clips

DVD
	Engaging in peer and self assessment of debate.

Critiquing clips on media publications.

-advertisements

-articles

Role playing refusal skills.
	Speak out against improper sexual expression.

Avoid being victim of the media and peer pressure.

Advise friends about positive choices.

	Decision making

Problem solving

Coping

Refusal

Advocacy

Self awareness

Empathy
	Sexual exploitation

vulnerability
	Identify causes of sexual exploitation (money, power, poverty, immaturity, favours etc)

Resist sexual exploitation even when in need.

Display self efficacy as a sexual being.
	Discussion about Audio/ video recordings of scenarios that lead to exploitation and model behaviour which can prevent sexual exploitation.

Role play scenes to develop refusal skills.
	Resource Personnel

Video clips

Audio recordings
	Engaging in self and peer assessment of role play.

Writing journals.

Responding to scenarios depicting the consequences of being a victim of sexual exploitation.

	Speak out against sexual exploitation.

Advise peers how to protect themselves.

LEVEL THREE
Managing The Environment: Caring for the Environment
	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING/LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Interpersonal

Healthy self management

Advocacy

Decision making

Assertiveness

Negotiation

Effective communication

Problem solving

	Caring for the Environment

Sustainable practices:

-litter policy

-the R’s

-reforestation

-using environmentally friendly products.

	Explain ways in which one can care for the environment.

Identify sustainable practices necessary for a healthy environment.
	Lectures
Value clarification exercise

Field Trips

Team Teaching

Case studies
Role-playing

Drama
	Packaged instructions

Videos

Resource Persons

Slides
	Journals, projects

portfolios.
Oral and written presentation on ways in which one can take care of their immediate environment.

	Form an environmental club.

Adopt and maintain a park or public place.

Take necessary action to educate public about conservation and preservation practices.

LEVEL THREE
Managing The Environment: Waste Disposal

	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING/LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Creative thinking

Decision- making

Problem- solving

Self- awareness

Coping with stress

Assertiveness
	Effects of improper waste disposal on man and the environment.

Responsibility-

methods used in waste disposal.

	Discuss methods of waste disposal

Identify and analyze improper methods of waste disposal

Analyze the effects of improper waste disposal practices on man and the environment

Practise proper methods of waste disposal which will impact positively on their home and environment

	Researching

Discussion

Group work

Brainstorming

Field trips

Role play

Buzz groups

Lecture

	Pictures

Video clips

Resource personnel

Flow charts

Advertisements
Flow chart

	Project

Portfolio

Debate
	Use available methods to engage in recycling and re-using of waste material e.g. composting.
Research and develop new methods in the use and/ or re-cycling of waste material.

LEVEL THREE
Managing The Environment: Pollution
	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING /LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Critical thinking

Creative thinking

Problem solving

Healthy self

Management

Interpersonal

Effective communication

Decision making

Coping with stress

	Pollution and health
Reducing pollution

	Create community awareness of pollution and its impact on health.

Explore environmentally safe ways of reducing pollution.

Display habits that reflect a concern for reducing pollution.

Develop a plan to reduce pollution in their community.

	Class discussion

Debate

Panel discussion

Case studies
	Charts

Pictures

Videos

Radio Programmes

Resource Personnel

Drama

E. M.A.

	Investigating – sources of pollution.
Creating:

· posters

· jingles

· slogans

conveying messages about pollution.
Making presentations:

- oral

-written

-graphic.
Preparing:
- projects

- reports

- portfolios
on ways of reducing pollution and causes of pollution.

	Students produce a plan to reduce pollution in their environment.

LEVEL THREE
Managing The Environment: Conservation and Preservation

	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING/LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Empathy

Critical thinking

Problem solving

Advocacy

Decision making

Refusal

Effective communication

Self awareness

Coping with stress
	The Three (3) R’s
Responsibility towards environment

	Examine the 3 R’s, reduce, reuse and recycle as they pertain to conservation and preservation.
Display positive attitudes and practices towards the conservation and preservation of the environment.
	Role playing

Drama

Projects on the R’s

Lectures

Field work

Value clarification exercise

Drama

	Slides

Videos
Resource Personnel

-Forestry division

-W.A.S.A.

-E.M.A.
Songs

Poetry

	Projects

Portfolios

	Participate in World Environment Day, Wetlands Day,
Earth Days, etc.

Take necessary action to educate public about conservation and preservation practices.

 LEVEL THREE
Managing The Environment: Relationship between Environmental Health and Personal Health

	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING/LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Communication

Problem solving

Decision making

Self awareness

Critical thinking
	Human actions affecting environmental health.

Health issues

-lead poisoning

-toxic dumping

-global warming

	Analyze how human actions affect environmental health.

Assess environmental health issues and state how they affect their lives and the lives of others.

List factors which demonstrate that man’s survival is dependent on his environment.

Identify and examine health issues that exist due to poor environmental health.
	Brainstorming

Discussion

Research

Lectures

Assessing Flow Chart

Role play

Debates
	Pictures

Slides

Resource personnel

Project

Flow Chart

	Conducting interviews.

Making slogans.

Writing journals.

Creating posters.
	Speak out against unsafe environmental practices.

Display behaviours that are environment friendly.

	Decision making

Critical thinking

Communication

Coping with stress
	Alternative products used to reduce health risk and environmental degradation.

Making lifestyle choices.
	Display alternative products that are used to reduce health risk and environmental degradation

Choose products that are environmentally friendly.
	Brainstorming

Discussion

Research

Web articles

Display

	Pictures

Slides

Resource personnel

Project

Flow Chart
	
	Make lifestyle choices to promote wellness:
 - choosing environmentally

 friendly products e.g.

 hairsprays, deodorants

LEVEL THREE
Managing The Environment: Disaster Preparedness

	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING/LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Decision making

Problem solving

Creative thinking

Communication

Interpersonal relationships

Coping with emotions

Empathy

Critical thinking

	Disaster Preparation
N.E.M.A.

N.G.O.s
	Distinguish among the different types of disasters.

Investigate how they affect oneself and the environment.

Discuss ways one can prepare for large scale disasters.

Show compassion towards victims of disasters.

Access help from appropriate authorities.
	Composing poems

Discussions

Critiquing videos

Games

Drama/role play

Research

	Slides

Newspaper clippings/articles

Resource persons

Pictures

Video clips
	Portfolios

Essays

Construction of map of escape route
	Develop and participate in a plan to respond to natural and man made disasters.

Contact appropriate authorities in times of disaster.

LEVEL THREE
Managing The Environment: Environmental Laws and Organizations

	SKILL
	TOPIC
	OBJECTIVES
	SUGGESTED

TEACHING/LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT/

EVALUATION
	SOCIAL ACTION

	Communication

Interpersonal relationship

Critical thinking

Creative thinking

Problem solving

Advocacy
	Concept of environmental laws?

Upholding and maintaining environmental laws.

Organizations responsible for upholding environmental laws.

Responsibility
	Explain why environmental laws and regulations are made and enacted.

Compare and contrast environmental laws that may have a positive or negative impact on the environment and family life.

Analyze the roles of organizations (e.g. private, community, gov’t) in development and enforcement of environmental health laws as they relate to Health and Family Life.

Recognize individuals’ role in upkeeping environment laws.

	Brainstorming

Role play

Resource persons

Town meetings
Field trip-
(E.M.A., Regional Corporation)

Research

Interviews

Slide presentation

Journal writing

	Charts

Handouts

Resource persons

Video tapes/clips

Pictures
	Interview

Essay

Debate

Portfolio

Research
	Participate in town meetings, speeches, walkathon to develop environmental awareness.

Serve as school litter wardens.

Report offenders to appropriate authority.

 CURRICULUM MAP

CURRICULUM MAP

vi

1

2

4

3

5

6

7

8

9

10

11

12

13

14

 CURRICULUM MAP

CURRICULUM MAP

16

17

 CURRICULUM MAP

18

CURRICULUM MAP

 CURRICULUM MAP

19

20

 CURRICULUM MAP

21

CURRICULUM MAP

CURRICULUM MAP

 CURRICULUM MAP

 22

23

24

LEVEL ONE

26

LEVEL ONE

 27

LEVEL ONE

LEVEL ONE

LEVEL ONE

 LEVEL ONE

 LEVEL ONE

LEVEL ONE

LEVEL ONE

LEVEL ONE

LEVEL ONE

LEVEL ONE

LEVEL ONE

LEVEL ONE

LEVEL ONE

LEVEL ONE

LEVEL ONE

LEVEL ONE

LEVEL ONE

LEVEL ONE

LEVEL ONE

LEVEL ONE

LEVEL ONE

LEVEL ONE

LEVEL ONE

LEVEL ONE

LEVEL ONE

LEVEL ONE

LEVEL ONE

LEVEL ONE

LEVEL TWO

LEVEL TWO

LEVEL TWO

LEVEL TWO

LEVEL TWO

LEVEL TWO

LEVEL TWO

LEVEL TWO

LEVEL TWO

LEVEL TWO

LEVEL TWO

LEVEL TWO

LEVEL TWO

LEVEL TWO

LEVEL TWO

LEVEL TWO

LEVEL TWO

LEVEL TWO

LEVEL TWO

LEVEL TWO

LEVEL TWO

LEVEL TWO

LEVEL TWO

LEVEL TWO

LEVEL TWO

LEVEL TWO

LEVEL TWO

LEVEL TWO

LEVEL TWO

LEVEL THREE

LEVEL THREE

LEVEL THREE

LEVEL THREE

LEVEL THREE

LEVEL THREE

LEVEL THREE

LEVEL THREE

LEVEL THREE

LEVEL THREE

LEVEL THREE

LEVEL THREE

LEVEL THREE

LEVEL THREE

LEVEL THREE

LEVEL THREE

LEVEL THREE

LEVEL THREE

LEVEL THREE

LEVEL THREE

LEVEL THREE

LEVEL THREE

LEVEL THREE

LEVEL THREE

LEVEL THREE

LEVEL THREE

LEVEL THREE

LEVEL THREE

LEVEL THREE

LEVEL THREE

LEVEL THREE

LEVEL THREE

LEVEL THREE

LEVEL THREE

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

 54

55

57

 58

59

60

61

 62

63

64

65

66

67

68

69

70

71

72

73

74

75

76

77

78

79

80

81

82

83

84

85

87

88

89

90

91

92

93

94

95

96

97

98

99

100

101

102

103

104

105

106

107

108

109

110

111

112

113

114

115

116

117

118

119

120

25

LEVEL ONE

 CURRICULUM FOUNDATIONS

 CURRICULUM FOUNDATIONS

 CURRICULUM FOUNDATIONS

 CURRICULUM FOUNDATIONS

 CURRICULUM CONTENT

 CURRICULUM CONTENT

 CURRICULUM CONTENT

 CURRICULUM CONTENT

 CURRICULUM CONTENT

 CURRICULUM CONTENT

 CURRICULUM CONTENT

 CURRICULUM CONTENT

 CURRICULUM MAP

56

86

 REPUBLIC OF TRINIDAD AND TOBAGO

 MINISTRY OF EDUCATION

PRIMARY HEALTH AND FAMILY LIFE EDUCATION

(H.F.L.E.) CURRICULUM

Curriculum Development Division

 �

 January 2006

PAGE

