GoVenture Health www.goventure.net

Ontario Health Education Standards Health for Life **Grade 11**

- addresses the standard directly
- O somewhat addresses standard
- C can be used as a context

Determinants of Health - Personal Factors	
Describe the interrelationship of physical, social, and mental health in enhancing personal health.	•
Describe the heredity factors that influence personal health (e.g.,a family history of an illness such as diabetes, breast cancer, cardiovascular disease, or mental illness; body shape and size).	•
Analyse how various lifestyle choices (e.g., decisions pertaining to nutrition, physical activity,and smoking) affect health.	•
Evaluate the factors (e.g., personal responsibility; the influence of peers, culture, and the media) that influence personal choices.	•
Explain how stress and one's ability to cope with stress affect personal health.	•
Implement a personal plan for healthy living.	С
Determinants of Health - Social Factors	
Describe how family, peers, and community influence personal health.	•
Analyse the social factors that influence personal health.	•
Describe the influence of culture on health (e.g., foods eaten, methods of treating illness, gender roles).	0
Community Health – Consumer Health	
Determine the validity of health information, products, and services (e.g., information on food labels, health and exercise equipment) based on research (e.g., Ministry of Health publications, scientific publications).	•
Identify the factors that lead to food-generated ailments (e.g., food poisoning, food allergies).	•
Analyse alternative health care practices and services (e.g., acupuncture, homeopathy, naturopathy).	0
Analyse the cost and accessibility of health care services.	•
Evaluate the effectiveness of school and community health services (e.g., public health units, community agencies, mental health facilities) for themselves and others;	•
Evaluate the effectiveness of the methods and means used to communicate health information and ideas (e.g., the Internet, print media, research journals).	•
Community Health – Health and Environmental Factors	

Analyse the environmental factors (e.g., air and water quality, living	•
conditions) that affect personal health.	
Describe environmental influences on health on the local, national, and	•
global levels (e.g., pollution, industrial activity, weather).	
Describe the impact of specific health problems (e.g., malnutrition, skin	
cancer, lung cancer, cholera, typhoid) on personal health and the health of	•
others.	
Analyse the impact of public health policies and government regulations on	
environmental health and community health (e.g., water treatment, waste	•
disposal management, immunization program).	
Identify school and workplace health issues (e.g., air quality, occupational	•
injuries). Community Health – Health Promotion	
Community Health - Health Promotion	
Explain the factors that contribute to the strengthening of the immune system	•
(e.g., proper nutrition, physical exercise).	•
Explain methods used to prevent the transmission of communicable diseases	
(e.g., abstinence from practices that may lead to contamination, avoidance	•
of drugs).	
Evaluate the effectiveness of different types of treatment for the most	
common communicable diseases (e.g., hepatitis B, tuberculosis, STDs,	•
HIV/AIDS).	
Describe how to reduce the risks and/or delay the onset of chronic diseases	
in adulthood (e.g., cardiovascular disease, cancer, arthritis, diabetes).	•
Demonstrate specific skills that can help others in emergency health	
situations (e.g., CPR, first aid).	•
Demonstrate an awareness of the contributions that individuals can make to	
the health of others.	•
Analyse how research and medical advances influence the prevention and	
control of health problems.	•
Identify career opportunities in health promotion and disease prevention.	•
Vitality – The Concept	
Demonstrate an understanding of the components of the Vitality concept	•
(i.e., healthful eating, an active lifestyle, a positive self-concept).	J
Describe a model that reflects their personal philosophy of health.	С
Describe the stages identified in behavioural change theory (e.g.,	
precontemplation, contemplation, preparation, action, maintenance) as they	С
relate to modifying personal lifestyle.	
Describe barriers to decision making with respect to the Vitality concept.	•
Vitality – Personal Commitment	
Demonstrate a commitment to the promotion of personal health and a	
healthy lifestyle within the school community.	С
Explain facts, theories, and personal opinions related to health issues (e.g.,	
by debating current issues, presenting information).	•
Implement plans for attaining personal health that involve the components of	
Implement plans for attaining personal health that involve the components of the Vitality concept.	С
	С

This document is provided for free to help instructors review how GoVenture can be used to deliv All standards and curriculum related content referenced in this document are property of the depa SOURCE: Ontario Ministry of Education - Health and Physical Education - Grades 11 and 12

GoVenture Health www.goventure.net

Ontario Health Education Standards Interim Edition 2010

Grade 8

- addresses the standard directly
- O somewhat addresses standard
- C can be used as a context

Living Skills - Personal Skills	
use self-awareness and self-monitoring skills to help them understand their strengths and needs, take responsibility for their actions, recognize sources of stress, and monitor their own progress, as they participate in various physical activities, develop movement competence, and acquire knowledge and skills related to healthy living	
use adaptive, management, and coping skills to help them respond to the various challenges they encounter as they participate in physical activities, develop movement competence, and acquire knowledge and skills related to healthy living.	•
Living Skills - Interpersonal Skills	
communicate effectively, using verbal or non-verbal means, as appropriate, and interpret information accurately as they participate in physical activities, develop movement competence, and acquire knowledge and skills related to healthy living.	0
apply relationship and social skills as they participate in physical activities, develop movement competence, and acquire knowledge and skills related to healthy living to help them interact positively with others, build healthy relationships, and become effective team members	•
Living Skills - Critical and Creative Thinking	
use a range of critical and creative thinking skills and processes to assist ther in making connections, planning and setting goals, analysing and solving problems, making decisions, and evaluating their choices in connection with learning in health and physical education.	•
Implement a personal plan for healthy living.	С
Active Living - Active Participation	
actively participate according to their capabilities in a wide variety of program activities.	С
demonstrate an understanding of factors that contribute to their personal enjoyment of being active	•
demonstrate an understanding of factors that motivate personal participation in physical activities every day and explain how these factors can be used to influence others (e.g., friends, family, members of the community) to be physically active.	0
Active Living - Physical Fitness	
participate in sustained moderate to vigorous physical activity, with appropriate warm-up and cool-down activities, to the best of their ability for a minimum of twenty minutes each day.	С
recognize the difference between health-related components of personal fitness (i.e., cardiorespiratory endurance, muscular strength, muscular endurance, flexibility) and skill-related components (i.e., balance, agility, power), and explain how to use training principles to enhance both components.	0
assess their level of health-related fitness (i.e., cardiorespiratory endurance, muscular strength, muscular endurance, flexibility) during various physical activities and monitor changes in fitness levels over time (e.g., by tracking heart rates. recovery time)	•
develop, implement, and revise a personal plan to meet short- and long-term health-related fitness and physical activity goals.	•
Safety	

demonstrate behaviours and apply procedures that maximize their safety and	
that of others (e.g., following appropriate procedures and guidelines;	
demonstrating social responsibility; encouraging others to act safely) in a	
variety of physical activity settings	
demonstrate a basic understanding of how to deal with emergency situations	
that may occur while participating in physical activity.	•
Describe the impact of specific health problems (e.g., malnutrition, skin	
cancer, lung cancer, cholera, typhoid) on personal health and the health of	•
others: Movement Competence: Skills, Concepts and Strategies	
movement competence. Skins, concepts and strategies	
perform movement skills, demonstrating an understanding of the basic	
, , ,	
requirements of the skills and applying movement concepts as appropriate, a	s C
they engage in a variety of physical activities	
apply movement strategies appropriately, demonstrating an understanding of	
the components of a variety of physical activities, in order to enhance their	0
ability to participate successfully in those activities.	J
Healthy Living	
Health Eating - demonstrate an understanding of different types of nutrients	•
and their functions.	-
Personal Safety and Injury Prevention - identify situations that could lead to	
injury or death and describe behaviours that can help to reduce risk.	•
· · · · · · · · · · · · · · · · · · ·	<u> </u>
Personal Safety and Injury Prevention - identify and describe the warning	
signs of substance misuse or abuse, addictions, and related behaviours (e.g.,	
changes in behaviour, gradual withdrawal from social circles, a drop in	•
academic performance) and the consequences that can occur.	•
academic performance) and the consequences that can occur.	
Making Healthy Choices	
evaluate personal food choices on the basis of a variety of criteria, including	
serving size, nutrient content, energy value, and ingredients, preparation	
	•
method, and other factors that can affect health and well-being.	
demonstrate the ability to assess situations for potential dangers (e.g., getting	
into a car with a stranger or an impaired, unlicensed, or inexperienced driver;	
dependencies or coercion in dating relationships; joining gangs; participating	
in violence; attending a party where alcohol or drugs are being used; using	•
cosmetic procedures or treatments such as piercing, tattooing, crash diets, or	•
artificial tanning that involve potential health risks), and apply strategies for	
avoiding dangerous situations.	
arelang aangerous staations.	
explain how stress affects mental health and emotional well-being, and	
demonstrate an understanding of how to use a variety of strategies for	•
relieving stress and caring for their mental health	
Making Connections for Healthy Living	
Healthy Eating - identify strategies for promoting healthy eating within the	
school, home, and community	•
Personal Safety and Injury Prevention - analyse the impact of violent	
behaviours, including aggression, anger, swarming, dating violence, and	•
gender-based or racially based violence, on the person being targeted, the	•
perpetrator, and bystanders, and describe the role of support services in	
preventing violence	
Growth and Development	
explain the importance of abstinence as a positive choice for adolescents.	С
	-
identify symptoms, methods of transmission, prevention, and high-risk	•
behaviours related to common STDs, HIV, and AIDS.	
identify methods used to prevent pregnancy.	•
	•
apply living skills (e.g., decision-making, assertiveness, and refusal skills) in	
apply living skills (e.g., decision-making, assertiveness, and refusal skills) in making informed decisions, and analyse the consequences of engaging in	•
making informed decisions, and analyse the consequences of engaging in	•
making informed decisions, and analyse the consequences of engaging in sexual activities and using drugs.	•
making informed decisions, and analyse the consequences of engaging in	•

This document is provided for free to help instructors review how GoVenture can be used to delin All standards and curriculum related content referenced in this document are property of the dep SOURCE: Ontario Ministry of Education - Health and Physical Education - Interim Edition - 2010