

HECAT: Module PA

PHYSICAL ACTIVITY CURRICULUM

Description: This module contains the tools to analyze and score curricula that are intended to promote physical activity. An accessible version of this module is included in CDC's HECAT Online. <https://wwwn.cdc.gov/hecatonline/#/login>

Healthy Behavior Outcomes (HBO)

A pre-K–12 physical activity curriculum should enable students to...

- HBO 1.** Engage in moderate to vigorous physical activity for at least 60 minutes every day.
- HBO 2.** Regularly engage in physical activities that enhance cardio-respiratory endurance, flexibility, muscle endurance, and muscle strength.
- HBO 3.** Engage in warm-up and cool-down activities before and after structured exercise.
- HBO 4.** Drink plenty of water before, during, and after physical activity.
- HBO 5.** Follow a physical activity plan for healthy growth and development.
- HBO 6.** Avoid injury during physical activity.
- HBO 7.** Support others to be physically active.

This module uses the *National Health Education Standards (NHES)*) as the framework for determining the extent to which the curriculum is likely to enable students to master the essential knowledge and skills that promote physical activity.

The specific knowledge and skill expectations included in this module were developed through a rigorous process guided by research evidence and expert opinion on the types of knowledge, skills, and learning experiences that help students in grades pre-K–12 adopt and maintain a physically active life-style. Appendix 6 also includes suggested knowledge and skill expectations for children ages 3–4, who might be enrolled in a school-based early childhood program.

Because school curricula must meet local community needs and conform to the curriculum requirements of the state or school district, users are encouraged to review the analysis items before analyzing curricula and add, delete, or revise them to meet local needs and requirements.

Some knowledge and skill expectations are relevant to more than one health topic. Look in other health topic modules to see if there are any related knowledge or skill expectations that might be added for the review of physical activity curricula. If a curriculum focuses on additional topics, such as healthy eating, personal health and wellness, or safety, use the chapters that address these topics as well.

Overall Instructions

1. Determine the desired HBO(s) (box on left) you expect a curriculum to address.
2. Review the HECAT items in this module. Add, delete, or revise items to meet the selected HBO(s), the curriculum requirements of the state or school district, and community needs.
3. Review the completed *General Curriculum Information* (Chapter 2) for the curriculum under consideration.
4. Read the curriculum to become familiar with its content and how it is organized.
5. Complete the analysis of the curriculum for each standard in this module.
6. Score the curriculum based on the analysis: There will be **one** rating score for coverage of essential knowledge expectations (Standard 1) and **two** rating scores for each of the essential skill expectations (Standards 2–8).
7. Transfer scores from the analysis of each standard to the *Overall Summary Form* (Chapter 3).
8. Complete a separate analysis for each curriculum being reviewed. Make additional copies of analysis pages as needed.
9. Keep all written notes and comments to justify scores and to inform group discussions and curriculum decisions.

Standard 1

The Standard 1 curriculum analysis will result in a single score that reflects the extent to which the curriculum addresses the knowledge required to achieve the selected Healthy Behavior Outcomes for physical activity (HBOs, page PA-1). The HECAT lists the essential knowledge expectations to be completed by grades 2, 5, 8, and 12. These are listed by grade span: pre-K–2; 3–5; 6–8; and 9–12, starting on page PA-3. The relationship between each knowledge expectation and HBO is noted in parentheses next to each knowledge expectation.

The knowledge expectations are numbered sequentially for the ease of identification and discussion. Before each expectation, the number represents topic abbreviation, *NHES* standard number, grade span (last grade in that group), and knowledge expectation item number. For example, PA1.5.1 would represent Physical Activity, standard 1, grade span 3–5, knowledge expectation item 1.

Directions for Standard 1

1. Review the knowledge expectations (pages PA-3 through PA-8).
2. Decide if any of the knowledge expectations need to be deleted or modified or if any additional expectations should be added to meet the needs of the community or to conform to the curriculum requirements of the state or school district. Review other standards before making changes to the knowledge expectations in Standard 1. Some relevant knowledge expectations might be reflected in the skill expectations 2–8, and some might be found in other health topic modules. Look in other related topic modules for those that might be edited and added to the list of knowledge expectations for this topic.
3. Read the curriculum to become familiar with its content, the information provided for students, and the methods used to convey information and knowledge content.
4. Place a check in the box next to each knowledge expectation that is addressed by the curriculum and determine the *Knowledge Expectations Coverage Score*. **Important**—a knowledge expectation is “addressed” if there is sufficient information provided in the curriculum for students to be able to demonstrate understanding of this concept. Some knowledge expectations might require more evidence than others.
5. Transfer the *Knowledge Expectations Coverage Score* to the appropriate line on the *Overall Summary Form* (Chapter 3).
6. Record notes to justify scores and to inform group discussions and curriculum decisions.
7. Analyze Standard 1 for each curriculum being reviewed. If the curriculum addresses more than one grade span, complete a separate analysis of Standard 1 for each span.
8. Complete a separate *Overall Summary Form* for each curriculum and grade span.

Instructions for Standards 2–8 are provided on page PA–9.

Standard 1

Students will comprehend concepts related to health promotion and disease prevention.

After implementing this curriculum, students will comprehend concepts important for establishing and maintaining a physically active lifestyle.

Grades Pre-K-2 Knowledge Expectations: Check the box next to each physical activity-related knowledge expectation addressed in the curriculum.

By grade 2, students will be able to:

- PA1.2.1** Identify the recommended amount of physical activity for children. (HBO 1)
- PA1.2.2** Explain ways to be active every day, regardless of ability. (HBO 1)
- PA1.2.3** Describe behaviors that are physically active and physically inactive. (HBO 1 & 2)
- PA1.2.4** Describe how being physically active can help a person feel better and the importance of selecting appropriate, enjoyable activities. (HBO 1, 2, 5, 6 & 7)
- PA1.2.5** Describe the benefits of being physically active, including the physical, social, emotional, academic, and mental health benefits. (HBO 1, 2, 5 & 7)
- PA1.2.6** Describe the benefits of drinking plenty of water before, during, and after physical activity. (HBO 4)

Additional Knowledge Expectations

KNOWLEDGE EXPECTATIONS COVERAGE SCORING: Complete the score based on the criteria listed below.

The curriculum addresses:

- 4 = all of the knowledge expectations. (100%)**
- 3 = most of the knowledge expectations. (67-99%)**
- 2 = some of the knowledge expectations. (34-66%)**
- 1 = a few of the knowledge expectations. (1-33%)**
- 0 = none of the knowledge expectations. (0)**

KNOWLEDGE EXPECTATIONS COVERAGE SCORE

TRANSFER THIS SCORE TO THE *KNOWLEDGE EXPECTATIONS* LINE OF THE *OVERALL SUMMARY FORM (CHAP. 3)*.

Notes:

Reminder: The HECAT is designed to guide the analysis of curricula for local use. Users are encouraged to add, delete, or revise knowledge expectations to reflect community needs and to meet the curriculum requirements of the school district.

Standard 1

Students will comprehend concepts related to health promotion and disease prevention.

After implementing this curriculum, students will comprehend concepts important for establishing and maintaining a physically active lifestyle.

Grades 3–5 Knowledge Expectations: Check the box next to each physical activity-related knowledge expectation addressed in the curriculum.

By grade 5, students will be able to:

- PA1.5.1** Describe the recommended amount of physical activity for children. (HBO 1)
- PA1.5.2** Identify ways to increase daily physical activity. (HBO 1)
- PA1.5.3** Identify different types of physical activities. (HBO 1 & 2)
- PA1.5.4** Describe the importance of choosing a variety of ways to be physically active. (HBO 1, 2 & 5)
- PA1.5.5** Explain positive outcomes for being physically active and the importance of selecting appropriate, enjoyable activities. (HBO 1, 2, 5, 6 & 7)
- PA1.5.6** Identify short- and long-term benefits of moderate and vigorous physical activity such as improving mood, self-esteem, attention, cognitive performance, cardiovascular health, strength, endurance, flexibility, and reducing risks for chronic diseases. (HBO 2, 5 & 7)
- PA1.5.7** Identify warm up activities to help prevent injury during physical activity. (HBO 3 & 6)
- PA1.5.8** Describe the benefits of drinking water before, during, and after physical activity. (HBO 4)
- PA1.5.9** Identify safety precautions for participating in various physical activities in different kinds of weather and climates. (HBO 3, 4 & 6)
- PA1.5.10** Identify equipment needed for protection in sports and recreational activities such as mouthpieces, pads, and helmets. (HBO 6)

Additional Knowledge Expectations

KNOWLEDGE EXPECTATIONS COVERAGE SCORING: Complete the score based on the criteria listed below.

The curriculum addresses:

- 4 = all of the knowledge expectations. (100%)
- 3 = most of the knowledge expectations. (67–99%)
- 2 = some of the knowledge expectations. (34–66%)
- 1 = a few of the knowledge expectations. (1–33%)
- 0 = none of the knowledge expectations. (0)

KNOWLEDGE EXPECTATIONS COVERAGE SCORE

TRANSFER THIS SCORE TO THE *KNOWLEDGE EXPECTATIONS* LINE OF THE *OVERALL SUMMARY FORM (CHAP. 3)*.

Notes:

Reminder: The HECAT is designed to guide the analysis of curricula for local use. Users are encouraged to add, delete, or revise knowledge expectations to reflect community needs and to meet the curriculum requirements of the school district.

Standard 1

Students will comprehend concepts related to health promotion and disease prevention.

After implementing this curriculum, students will comprehend concepts important for establishing and maintaining a physically active lifestyle.

Grades 6–8 Knowledge Expectations: Check the box next to each physical activity-related knowledge expectation addressed in the curriculum.

By grade 8, students will be able to:

- PA1.8.1** Describe the recommended amounts and types of moderate, vigorous, muscle strengthening, and bone strengthening physical activity for adolescents and adults. (HBO 1 & 2)
- PA1.8.2** Explain how physical activity can be incorporated into daily life without special exercise equipment. (HBO 1, 5 & 7)
- PA1.8.3** Describe ways to increase daily physical activity and decrease inactivity. (HBO 1, 5 & 7)
- PA1.8.4** Summarize the mental, emotional, and social benefits of physical activity and the importance of selecting appropriate, enjoyable activities. (HBO 1 & 7)
- PA1.8.5** Differentiate between physical activity, exercise, health-related fitness, and skill-related fitness. (HBO 2)
- PA1.8.6** Describe physical activities that contribute to maintaining or improving components of health-related fitness. (HBO 2 & 5)
- PA1.8.7** Explain the short- and long-term benefits of physical activity including improving mood, self-esteem, attention, cognitive performance, cardiovascular health, strength, endurance, flexibility, and reducing risks for chronic diseases. (HBO 1, 2, 5 & 7)
- PA1.8.8** Explain how an inactive lifestyle contributes to chronic disease. (HBO 2 & 7)
- PA1.8.9** Explain the importance of warming up and cooling down after physical activity. (HBO 3 & 6)
- PA1.8.10** Describe climate-related physical activity conditions that affect physical activity, such as heat exhaustion, sunburn, heat stroke, and hypothermia. (HBO 3, 4 & 6)
- PA1.8.11** Summarize the benefits of drinking water before, during, and after physical activity. (HBO 4, 6 & 7)
- PA1.8.12** Describe the use of safety equipment for specific physical activities. (HBO 6 & 7)
- PA1.8.13** Describe ways to reduce risks of injuries from participation in sports and other physical activities. (HBO 6 & 7)

Physical Activity, Grades 6-8 continued on next page

Standard

1

Students will comprehend concepts related to health promotion and disease prevention.

After implementing this curriculum, students will comprehend concepts important for establishing and maintaining a physically active lifestyle.

Grades 6–8 Knowledge Expectations: Check the box next to each physical activity-related knowledge expectation addressed in the curriculum.

Additional Knowledge Expectations

KNOWLEDGE EXPECTATIONS COVERAGE SCORING: Complete the score based on the criteria listed below.

The curriculum addresses:

- 4 = all of the knowledge expectations. (100%)
- 3 = most of the knowledge expectations. (67–99%)
- 2 = some of the knowledge expectations. (34–66%)
- 1 = a few of the knowledge expectations. (1–33%)
- 0 = none of the knowledge expectations. (0)

KNOWLEDGE EXPECTATIONS COVERAGE SCORE

TRANSFER THIS SCORE TO THE *KNOWLEDGE EXPECTATIONS* LINE OF THE *OVERALL SUMMARY FORM (CHAP. 3)*.

Notes:

Reminder: The HECAT is designed to guide the analysis of curricula for local use. Users are encouraged to add, delete, or revise knowledge expectations to reflect community needs and to meet the curriculum requirements of the school district.

Standard 1

Students will comprehend concepts related to health promotion and disease prevention.

After implementing this curriculum, students will comprehend concepts important for establishing and maintaining a physically active lifestyle.

Grades 9–12 Knowledge Expectations: Check the box next to each physical activity-related knowledge expectation addressed in the curriculum.

By grade 12, students will be able to:

- PA1.12.1** Analyze how an inactive lifestyle contributes to chronic disease. (HBO 1 & 2)
- PA1.12.2** Analyze ways to increase physical activity and decrease inactivity. (HBO 1 & 5)
- PA1.12.3** Summarize the mental, emotional, and social benefits of physical activity and the importance of selecting appropriate, enjoyable activities. (HBO 1 & 7)
- PA1.12.4** Summarize the recommended amounts and types of moderate, vigorous, muscle strengthening, and bone strengthening physical activity for adolescents and adults. (HBO 1, 2, 5, 6 & 7)
- PA1.12.5** Summarize how a person can incorporate physical activity into daily life without relying on a structured exercise plan or special equipment. (HBO 1, 5 & 7)
- PA1.12.6** Differentiate between various sports and physical activities in terms of health and skill-related fitness. (HBO 2)
- PA1.12.7** Evaluate the short- and long-term benefits of physical activity including improving mood, self-esteem, attention, cognitive performance, cardiovascular health, strength, endurance, flexibility, and reducing risks for chronic diseases. (HBO 1, 2, 5 & 7)
- PA1.12.8** Summarize physical activities that contribute to maintaining or improving components of health-related fitness. (HBO 1, 2, 5 & 7)
- PA1.12.9** Describe methods for avoiding and responding to climate-related physical conditions during physical activity. (HBO 3 & 4)
- PA1.12.10** Summarize the importance of warming up before and cooling down after physical activity. (HBO 3 & 6)
- PA1.12.11** Explain ways to reduce the risk of injuries from participation in sports and other physical activities. (HBO 3, 6 & 7)
- PA1.12.12** Describe the effects of hydration and dehydration on physical performance. (HBO 4)
- PA1.12.13** Determine the necessary protective gear for wheel sports and activities including biking, inline skating, riding a scooter, and skateboarding. (HBO 6)
- PA1.12.14** Describe the use of safety equipment for specific physical activities. (HBO 6)

Physical Activity, Grades 9–12 continued on next page

Standard

1

Students will comprehend concepts related to health promotion and disease prevention.

After implementing this curriculum, students will comprehend concepts important for establishing and maintaining a physically active lifestyle.

Grades 9–12 Knowledge Expectations: Check the box next to each physical activity-related knowledge expectation addressed in the curriculum.

Additional Knowledge Expectations

KNOWLEDGE EXPECTATIONS COVERAGE SCORING: Complete the score based on the criteria listed below.

The curriculum addresses:

- 4 = all of the knowledge expectations. (100%)
- 3 = most of the knowledge expectations. (67–99%)
- 2 = some of the knowledge expectations. (34–66%)
- 1 = a few of the knowledge expectations. (1–33%)
- 0 = none of the knowledge expectations. (0)

KNOWLEDGE EXPECTATIONS COVERAGE SCORE

TRANSFER THIS SCORE TO THE *KNOWLEDGE EXPECTATIONS* LINE OF THE *OVERALL SUMMARY FORM (CHAP. 3)*.

Notes:

Reminder: The HECAT is designed to guide the analysis of curricula for local use. Users are encouraged to add, delete, or revise knowledge expectations to reflect community needs and to meet the curriculum requirements of the school district.

This is the end of Standard 1

Notes:

Standards 2–8

The Standards 2–8 analysis will result in **two** ratings for each standard. One rating reflects the extent to which the curriculum addresses the skill expectations important to achieve selected safety-related Healthy Behavior Outcomes (HBO, page PA-1). The second reflects the extent to which the curriculum provides opportunities for students to understand and practice the skills necessary to meet these skill expectations.

The *National Health Education Standards (NHES)* 2–8 describe the key processes and performance indicators that help students promote personal, family, and community health. CDC reviewed these and other state-level indicators, analyzed the research on effective programs, and used input from experts in health education to develop a list of relevant general skill expectations for each standard.

Each Standard 2–8 lists the physical activity skill expectations for each grade span. The physical activity-specific skill expectations are based on the general skill expectations listed in *Appendix 4: HECAT Skill Expectations for Skill Standards 2–8*.

Very few topic-specific curricula address every skill expectation in every grade. Before analyzing the curriculum, determine the most appropriate skill expectations for the grade span(s) under consideration and ensure that the other skill expectations are addressed in other grades or other topics.

Add, delete, or revise skill expectations to reflect community needs and meet the curriculum requirements of the school district. Refer to the general skill expectations listed in Appendix 4 for guidance when considering additions, deletions or revisions. Also, review skill expectations in other health topic modules for skill expectations that could be edited and added to the skill expectations for this topic.

The skill expectations are numbered sequentially for the ease of identification and discussion. Before each skill expectation, the number represents topic abbreviation, *NHES* standard number, grade span (last grade in grade span), and skill expectation item number. For example, PA3.5.1 would represent Physical Activity, standard 3, grade span 3–5, skill expectation item 1.

Directions for Standards 2–8

1. Review the topic-specific skill expectations for each standard.
2. Decide if any skill expectations need to be added or modified to meet the needs of the community or to conform to the curriculum requirements of the state or school district. Look in other related topic modules for ones that might be edited and added to the list of skill expectations for this topic.
3. Read the curriculum to become familiar with the content, the focus on skill learning, and the methods used to convey skill learning.
4. Place a check in the box next to each skill expectation that is addressed by the curriculum and determine the *Skill Expectations Coverage Score*. **Important**—a skill expectation is “addressed” if there is sufficient information provided in the curriculum for students to be able to demonstrate competency in this skill expectation. Some skill expectations might require more evidence than others.
5. Complete the *Student Skill Practice Score* by checking the criteria box for each statement that applies to the curriculum. Add the total number of checks for an overall score.
6. Transfer the *Skill Expectations Coverage Score* and the *Student Skill Practice Score* to the appropriate lines on the *Overall Summary Form* (Chapter 3).
7. Record notes to justify scores and to inform group discussions and curriculum decisions.
8. Complete a separate *Overall Summary Form* for each curriculum and grade span.

Standard 2

Students will analyze the influence of family, peers, culture, media, technology and other factors on health behaviors.

After implementing this curriculum, students will be able to analyze the influence of family, peers, culture, media, technology, and other factors on physical activity.

Grades Pre-K-2 Student Skill Expectations: Check the box next to each physical activity-related skill expectation addressed in the curriculum

By grade 2, students will be able to:

- PA2.2.1** Identify how family can influence physical activity practices and behaviors.
- PA2.2.2** Identify how school can influence physical activity practices and behaviors.
- PA2.2.3** Identify how media and technology can influence physical activity practices and behaviors.
- PA2.2.4** Describe positive influences on physical activity practices and behaviors.
- PA2.2.5** Describe negative influences on physical activity practices and behaviors.

Additional Skill Expectations

SKILL EXPECTATIONS COVERAGE SCORING: Complete the score based on the criteria listed below.

The curriculum addresses:

- 4 = all of the skill expectations. (100%)**
- 3 = most of the skill expectations. (67-99%)**
- 2 = some of the skill expectations. (34-66%)**
- 1 = a few of the skill expectations. (1-33%)**
- 0 = none of the skill expectations. (0)**

SKILL EXPECTATIONS COVERAGE SCORE

TRANSFER THIS SCORE TO THE *STANDARD 2:
ANALYZING INFLUENCES (SKILL EXPECTATIONS COVERAGE)*
LINE OF THE OVERALL SUMMARY FORM (CHAP. 3).

Standard **2**

Students will analyze the influence of family, peers, culture, media, technology and other factors on health behaviors.

After implementing this curriculum, students will be able to analyze the influence of family, peers, culture, media, technology, and other factors on physical activity.

Grades Pre-K-2 Student Skill Practice: Complete the skill practice score by checking the box for each criterion that applies to the curriculum under review and summing the checks.

Check the box if,	Criteria met
1. The curriculum provides information to help students understand the relevance of applying the health skill expectations in their daily lives.	
2. The curriculum provides at least one opportunity or activity for students to practice the skills needed to meet this standard (<i>Students are given at least one opportunity to be taught the skill, practice or rehearse the skill, and get feedback about their skill performance.</i>)	
3. The curriculum provides two or more opportunities or activities for students to practice the skills needed to meet this standard. (<i>Students are given two or more opportunities to be taught the skill, practice or rehearse the skill, and get feedback about their skill performance.</i>)	
4. The curriculum provides opportunities for students to assess their own skill progress, such as personal check lists.	

Student Skill Practice Score

(Total number of checks)

—————→

TRANSFER THIS SCORE TO STANDARD 2: ANALYZING INFLUENCES (STUDENT SKILL PRACTICE) LINE OF THE OVERALL SUMMARY FORM (CHAP. 3).

Notes:

Reminder: The HECAT is designed to guide the analysis of curricula for local use. Users are encouraged to add, delete, or revise skill expectations (consistent with the general skill expectations in Appendix 4) to reflect community needs and to meet the curriculum requirements of the school district.

Standard 2

Students will analyze the influence of family, peers, culture, media, technology and other factors on health behaviors.

After implementing this curriculum, students will be able to analyze the influence of family, peers, culture, media, technology, and other factors on physical activity.

Grades 3–5 Student Skill Expectations: Check the box next to each physical activity-related skill expectation addressed in the curriculum.

By grade 5, students will be able to:

- PA2.5.1** Identify how culture influences physical activity practices and behaviors.
- PA2.5.2** Identify how peers influence physical activity practices and behaviors.
- PA2.5.3** Identify how community influences physical activity practices and behaviors.
- PA2.5.4** Describe how family and culture influence physical activity practices and behaviors.
- PA2.5.5** Describe how school and community settings influence physical activity practices and behaviors.
- PA2.5.6** Describe how media and technology influence physical activity practices and behaviors.
- PA2.5.7** Describe how peers influence physical activity practices and behaviors.

Additional Skill Expectations

SKILL EXPECTATIONS COVERAGE SCORING: Complete the score based on the criteria listed below.

The curriculum addresses:

- 4 = all of the skill expectations. (100%)**
- 3 = most of the skill expectations. (67–99%)**
- 2 = some of the skill expectations. (34–66%)**
- 1 = a few of the skill expectations. (1–33%)**
- 0 = none of the skill expectations. (0)**

SKILL EXPECTATIONS COVERAGE SCORE

TRANSFER THIS SCORE TO THE *STANDARD 2:
ANALYZING INFLUENCES (SKILL EXPECTATIONS COVERAGE)*
LINE OF THE OVERALL SUMMARY FORM (CHAP. 3).

Standard **2**

Students will analyze the influence of family, peers, culture, media, technology and other factors on health behaviors.

After implementing this curriculum, students will be able to analyze the influence of family, peers, culture, media, technology, and other factors on physical activity.

Grades 3–5 Student Skill Practice: Complete the skill practice score by checking the box for each criterion that applies to the curriculum under review and summing the checks.

Check the box if,	Criteria met
1. The curriculum provides information to help students understand the relevance of applying the health skill expectations in their daily lives.	<input type="checkbox"/>
2. The curriculum provides at least one opportunity or activity for students to practice the skills needed to meet this standard (<i>Students are given at least one opportunity to be taught the skill, practice or rehearse the skill, and get feedback about their skill performance.</i>)	<input type="checkbox"/>
3. The curriculum provides two or more opportunities or activities for students to practice the skills needed to meet this standard. (<i>Students are given two or more opportunities to be taught the skill, practice or rehearse the skill, and get feedback about their skill performance.</i>)	<input type="checkbox"/>
4. The curriculum provides opportunities for students to assess their own skill progress, such as personal check lists.	<input type="checkbox"/>

Student Skill Practice Score

(Total number of checks)

—————→

TRANSFER THIS SCORE TO STANDARD 2: ANALYZING INFLUENCES (STUDENT SKILL PRACTICE) LINE OF THE OVERALL SUMMARY FORM (CHAP. 3).

Notes:

Reminder: The HECAT is designed to guide the analysis of curricula for local use. Users are encouraged to add, delete, or revise skill expectations (consistent with the general skill expectations in Appendix 4) to reflect community needs and to meet the curriculum requirements of the school district.

Standard 2

Students will analyze the influence of family, peers, culture, media, technology and other factors on health behaviors.

After implementing this curriculum, students will be able to analyze the influence of family, peers, culture, media, technology, and other factors on physical activity.

Grades 6–8 Student Skill Expectations: Check the box next to each physical activity-related skill expectation addressed in the curriculum

By grade 8, students will be able to:

- PA2.8.1** Explain how school rules, community norms, and public health policies or laws (e.g., mandatory PE, bicycling riding laws) influence physical activity practices and behaviors.
- PA2.8.2** Explain how perceptions of norms influence healthy and unhealthy physical activity practices and behaviors.
- PA2.8.3** Explain how social expectations influence healthy and unhealthy physical activity practices and behaviors.
- PA2.8.4** Explain how personal values and beliefs influence physical activity practices and behaviors.
- PA2.8.5** Describe how some health risk behaviors (e.g., personal health and wellness) influence the likelihood of engaging in physical activity practices and behaviors.
- PA2.8.6** Analyze how family and culture influence physical activity practices and behaviors.
- PA2.8.7** Analyze how school and community influence physical activity practices and behaviors.
- PA2.8.8** Analyze how media and technology influence physical activity practices and behaviors.
- PA2.8.9** Analyze how peers influence physical activity practices and behaviors.

Additional Skill Expectations

SKILL EXPECTATIONS COVERAGE SCORING: Complete the score based on the criteria listed below.

The curriculum addresses:

- 4 = all of the skill expectations. (100%)**
- 3 = most of the skill expectations. (67–99%)**
- 2 = some of the skill expectations. (34–66%)**
- 1 = a few of the skill expectations. (1–33%)**
- 0 = none of the skill expectations. (0)**

SKILL EXPECTATIONS COVERAGE SCORE

TRANSFER THIS SCORE TO THE *STANDARD 2:
ANALYZING INFLUENCES (SKILL EXPECTATIONS COVERAGE)*
LINE OF THE *OVERALL SUMMARY FORM (CHAP. 3)*.

Standard **2**

Students will analyze the influence of family, peers, culture, media, technology and other factors on health behaviors.

After implementing this curriculum, students will be able to analyze the influence of family, peers, culture, media, technology, and other factors on physical activity.

Grades 6–8 Student Skill Practice: Complete the skill practice score by checking the box for each criterion that applies to the curriculum under review and summing the checks.

Check the box if,	Criteria met
1. The curriculum provides information to help students understand the relevance of applying the health skill expectations in their daily lives.	
2. The curriculum provides at least one opportunity or activity for students to practice the skills needed to meet this standard (<i>Students are given at least one opportunity to be taught the skill, practice or rehearse the skill, and get feedback about their skill performance.</i>)	
3. The curriculum provides two or more opportunities or activities for students to practice the skills needed to meet this standard. (<i>Students are given two or more opportunities to be taught the skill, practice or rehearse the skill, and get feedback about their skill performance.</i>)	
4. The curriculum provides opportunities for students to assess their own skill progress, such as personal check lists.	

Student Skill Practice Score

(Total number of checks)

TRANSFER THIS SCORE TO STANDARD 2: ANALYZING INFLUENCES (STUDENT SKILL PRACTICE) LINE OF THE OVERALL SUMMARY FORM (CHAP. 3).

Notes:

Reminder: The HECAT is designed to guide the analysis of curricula for local use. Users are encouraged to add, delete, or revise skill expectations (consistent with the general skill expectations in Appendix 4) to reflect community needs and to meet the curriculum requirements of the school district.

Standard 2

Students will analyze the influence of family, peers, culture, media, technology and other factors on health behaviors.

After implementing this curriculum, students will be able to analyze the influence of family, peers, culture, media, technology, and other factors on physical activity.

Grades 9–12 Student Skill Expectations: Check the box next to each physical activity-related skill expectation addressed in the curriculum

By grade 12, students will be able to:

- PA2.12.1** Explain how public health policies influence physical activity practices and behaviors.
- PA2.12.2** Analyze how culture supports and challenges physical activity beliefs, practices, and behaviors.
- PA2.12.3** Analyze how peers and perceptions of norms influence healthy and unhealthy physical activity practices and behaviors.
- PA2.12.4** Analyze how personal attitudes, values, and beliefs influence healthy and unhealthy physical activity practices and behaviors.
- PA2.12.5** Analyze how some health risk behaviors influence the likelihood of engaging in physical activity practices and behaviors (e.g., personal health and wellness).
- PA2.12.6** Analyze how laws, rules, and regulations (e.g., transportation) influence physical activity practices and behaviors.
- PA2.12.7** Analyze how school and community settings influence physical activity practices and behaviors.
- PA2.12.8** Analyze how media and technology influence personal, family, and community physical activity practices and behaviors.
- PA2.12.9** Differentiate relevant influences, including family, culture, peers, school, community, media, technology, and public health policies on personal physical activity practices and behaviors.
- PA2.12.10** Analyze the factors that influence opportunities to obtain safe, accessible, equitable, and affordable products and services that support physical activity practices and behaviors for oneself and others.

Additional Skill Expectations

SKILL EXPECTATIONS COVERAGE SCORING: Complete the score based on the criteria listed below.

The curriculum addresses:

- 4 = all of the skill expectations. (100%)**
- 3 = most of the skill expectations. (67–99%)**
- 2 = some of the skill expectations. (34–66%)**
- 1 = a few of the skill expectations. (1–33%)**
- 0 = none of the skill expectations. (0)**

SKILL EXPECTATIONS COVERAGE SCORE

TRANSFER THIS SCORE TO THE *STANDARD 2:
ANALYZING INFLUENCES (SKILL EXPECTATIONS COVERAGE)*
LINE OF THE *OVERALL SUMMARY FORM (CHAP. 3)*.

Standard **2**

Students will analyze the influence of family, peers, culture, media, technology and other factors on health behaviors.

After implementing this curriculum, students will be able to analyze the influence of family, peers, culture, media, technology, and other factors on physical activity.

Grades 9–12 Student Skill Practice: Complete the skill practice score by checking the box for each criterion that applies to the curriculum under review and summing the checks.

Check the box if,	Criteria met
1. The curriculum provides information to help students understand the relevance of applying the health skill expectations in their daily lives.	<input type="checkbox"/>
2. The curriculum provides at least one opportunity or activity for students to practice the skills needed to meet this standard <i>(Students are given at least one opportunity to be taught the skill, practice or rehearse the skill, and get feedback about their skill performance.)</i>	<input type="checkbox"/>
3. The curriculum provides two or more opportunities or activities for students to practice the skills needed to meet this standard. <i>(Students are given two or more opportunities to be taught the skill, practice or rehearse the skill, and get feedback about their skill performance.)</i>	<input type="checkbox"/>
4. The curriculum provides opportunities for students to assess their own skill progress, such as personal check lists.	<input type="checkbox"/>

Student Skill Practice Score

(Total number of checks)

—————→

☐

TRANSFER THIS SCORE TO STANDARD 2: ANALYZING INFLUENCES (STUDENT SKILL PRACTICE) LINE OF THE OVERALL SUMMARY FORM (CHAP. 3).

Notes:

Reminder: The HECAT is designed to guide the analysis of curricula for local use. Users are encouraged to add, delete, or revise skill expectations (consistent with the general skill expectations in Appendix 4) to reflect community needs and to meet the curriculum requirements of the school district.

Standard 3

Students will demonstrate the ability to access valid information and products and services to enhance health.

After implementing this curriculum, students will be able to demonstrate the ability to access valid information, products, and services to establish and maintain a physically active lifestyle.

Grades Pre-K-2 Student Skill Expectations: Check the box next to each physical activity-related skill expectation addressed in the curriculum.

By grade 2, students will be able to:

- PA3.2.1** Identify trusted adults at home who can help promote physical activity.
- PA3.2.2** Identify trusted adults and professionals in school (e.g., physical education teacher, coach) who can help promote physical activity.
- PA3.2.3** Identify trusted adults and professionals in the community (e.g., recreation leader) who can help promote physical activity.
- PA3.2.4** Explain how to locate school or community health helpers to enhance physical activity.

Additional Skill Expectations

SKILL EXPECTATIONS COVERAGE SCORING: Complete the score based on the criteria listed below.

The curriculum addresses:

- 4 = all of the skill expectations. (100%)**
- 3 = most of the skill expectations. (67-99%)**
- 2 = some of the skill expectations. (34-66%)**
- 1 = a few of the skill expectations. (1-33%)**
- 0 = none of the skill expectations. (0)**

SKILL EXPECTATIONS COVERAGE SCORE

TRANSFER THIS SCORE TO *STANDARD 3: ACCESSING VALID INFORMATION (SKILL EXPECTATIONS COVERAGE)* LINE OF THE *OVERALL SUMMARY FORM (CHAP. 3)*.

The use of "valid" in the context of these skill expectations does not imply statistical rigor. Valid means accurate, credible, and trustworthy health information, health products, and health services.

Standard **3**

Students will demonstrate the ability to access valid information and products and services to enhance health.

After implementing this curriculum, students will be able to demonstrate the ability to access valid information, products, and services to establish and maintain a physically active lifestyle.

Grades Pre-K-2 Student Skill Practice: Complete the skill practice score by checking the box for each criterion that applies to the curriculum under review and summing the checks.

Check the box if,

Criteria met

1. The curriculum provides information to help students understand the relevance of applying the health skill expectations in their daily lives.

2. The curriculum provides **at least one** opportunity or activity for students to practice the skills needed to meet this standard *(Students are given at least one opportunity to be taught the skill, practice or rehearse the skill, and get feedback about their skill performance.)*

3. The curriculum provides **two or more** opportunities or activities for students to practice the skills needed to meet this standard. *(Students are given two or more opportunities to be taught the skill, practice or rehearse the skill, and get feedback about their skill performance.)*

4. The curriculum provides opportunities for students to assess their own skill progress, such as personal check lists.

Student Skill Practice Score

(Total number of checks)

→

TRANSFER THIS SCORE TO STANDARD 3: ACCESSING
VALID INFORMATION (STUDENT SKILL PRACTICE) LINE
OF THE OVERALL SUMMARY FORM (CHAP. 3)

Notes:

Reminder: The HECAT is designed to guide the analysis of curricula for local use. Users are encouraged to add, delete, or revise skill expectations (consistent with the general skill expectations in Appendix 4) to reflect community needs and to meet the curriculum requirements of the school district.

Standard 3

Students will demonstrate the ability to access valid information and products and services to enhance health.

After implementing this curriculum, students will be able to demonstrate the ability to access valid information, products, and services to establish and maintain a physically active lifestyle.

Grades 3–5 Student Skill Expectations: Check the box next to each physical activity-related skill expectation addressed in the curriculum.

By grade 5, students will be able to:

- PA3.5.1** Describe characteristics of valid physical activity information.
- PA3.5.2** Describe characteristics of valid physical activity products.
- PA3.5.3** Demonstrate how to locate sources of valid physical activity information.

Additional Skill Expectations

SKILL EXPECTATIONS COVERAGE SCORING: Complete the score based on the criteria listed below.

The curriculum addresses:

- 4 = all of the skill expectations. (100%)**
- 3 = most of the skill expectations. (67–99%)**
- 2 = some of the skill expectations. (34–66%)**
- 1 = a few of the skill expectations. (1–33%)**
- 0 = none of the skill expectations. (0)**

SKILL EXPECTATIONS COVERAGE SCORE

TRANSFER THIS SCORE TO *STANDARD 3: ACCESSING VALID INFORMATION (SKILL EXPECTATIONS COVERAGE)* LINE OF THE *OVERALL SUMMARY FORM (CHAP. 3)*.

The use of “valid” in the context of these skill expectations does not imply statistical rigor. Valid means accurate, credible, and trustworthy health information, health products, and health services.

Standard

3

Students will demonstrate the ability to access valid information and products and services to enhance health.

After implementing this curriculum, students will be able to demonstrate the ability to access valid information, products, and services to establish and maintain a physically active lifestyle.

Grades 3–5 Student Skill Practice: Complete the skill practice score by checking the box for each criterion that applies to the curriculum under review and summing the checks.

Check the box if,	Criteria met
1. The curriculum provides information to help students understand the relevance of applying the health skill expectations in their daily lives.	
2. The curriculum provides at least one opportunity or activity for students to practice the skills needed to meet this standard (<i>Students are given at least one opportunity to be taught the skill, practice or rehearse the skill, and get feedback about their skill performance.</i>)	
3. The curriculum provides two or more opportunities or activities for students to practice the skills needed to meet this standard. (<i>Students are given two or more opportunities to be taught the skill, practice or rehearse the skill, and get feedback about their skill performance.</i>)	
4. The curriculum provides opportunities for students to assess their own skill progress, such as personal check lists.	

Student Skill Practice Score

(Total number of checks)

→

TRANSFER THIS SCORE TO STANDARD 3: ACCESSING
VALID INFORMATION (STUDENT SKILL PRACTICE) LINE
OF THE OVERALL SUMMARY FORM (CHAP. 3)

Notes:

Reminder: The HECAT is designed to guide the analysis of curricula for local use. Users are encouraged to add, delete, or revise skill expectations (consistent with the general skill expectations in Appendix 4) to reflect community needs and to meet the curriculum requirements of the school district.

Standard 3

Students will demonstrate the ability to access valid information and products and services to enhance health.

After implementing this curriculum, students will be able to demonstrate the ability to access valid information, products, and services to establish and maintain a physically active lifestyle.

Grades 6–8 Student Skill Expectations: Check the box next to each alcohol- and other drug-related skill expectation addressed in the curriculum.

By grade 8, students will be able to:

- PA3.8.1** Analyze the validity of physical activity information (e.g., differentiate between scientifically or medically accurate content and advertising, including sponsored content).
- PA3.8.2** Analyze the validity of physical activity products (e.g., sports performance supplements, sports drinks, fitness trackers).
- PA3.8.3** Analyze the validity of physical activity services (e.g., physical activity classes, personal trainers).
- PA3.8.4** Determine the availability of valid physical activity products.
- PA3.8.5** Access valid physical activity information from home, school, or community.

Additional Skill Expectations

Skill EXPECTATIONS COVERAGE SCORING: Complete the score based on the criteria listed below.

The curriculum addresses:

- 4 = all of the skill expectations. (100%)**
- 3 = most of the skill expectations. (67–99%)**
- 2 = some of the skill expectations. (34–66%)**
- 1 = a few of the skill expectations. (1–33%)**
- 0 = none of the skill expectations. (0)**

SKILL EXPECTATIONS COVERAGE SCORE

TRANSFER THIS SCORE TO *STANDARD 3: ACCESSING VALID INFORMATION (SKILL EXPECTATIONS COVERAGE)* LINE OF THE *OVERALL SUMMARY FORM (CHAP. 3)*.

The use of “valid” in the context of these skill expectations does not imply statistical rigor. Valid means accurate, credible, and trustworthy health information, health products, and health services.

After implementing this curriculum, students will be able to demonstrate the ability to access valid information, products, and services to establish and maintain a physically active lifestyle.

Check the box if,

1. The curriculum provides information to help students understand the relevance of applying the health skill expectations in their daily lives.
2. The curriculum provides **at least one** opportunity or activity for students to practice the skills needed to meet this standard (*Students are given at least one opportunity to be taught the skill, practice or rehearse the skill, and get feedback about their skill performance.*)
3. The curriculum provides **two or more** opportunities or activities for students to practice the skills needed to meet this standard. (*Students are given two or more opportunities to be taught the skill, practice or rehearse the skill, and get feedback about their skill performance.*)
4. The curriculum provides opportunities for students to assess their own skill progress, such as personal check lists.

(Total number of checks)

Notes:

[illegible]

PA-24

Standard 3

Students will demonstrate the ability to access valid information and products and services to enhance health.

After implementing this curriculum, students will be able to demonstrate the ability to access valid information, products, and services to establish and maintain a physically active lifestyle.

Grades 9–12 Student Skill Expectations: Check the box next to each alcohol- and other drug-related skill expectation addressed in the curriculum.

By grade 12, students will be able to:

- PA3.12.1** Evaluate the validity of physical activity information (e.g., differentiate between scientifically or medically accurate content and advertising, including sponsored content).
- PA3.12.2** Evaluate the validity of physical activity products (e.g., sports performance supplements).
- PA3.12.3** Evaluate the validity of physical activity services.
- PA3.12.4** Determine the accessibility of valid physical activity products.
- PA3.12.5** Determine when professional physical activity services may be required.
- PA3.12.6** Determine the accessibility of valid physical activity services.
- PA3.12.7** Use resources that provide valid physical activity information.
- PA3.12.8** Use valid physical activity products when needed or appropriate.
- PA3.12.9** Use valid physical activity services when needed or appropriate.

Additional Skill Expectations

SKILL EXPECTATIONS COVERAGE SCORING: Complete the score based on the criteria listed below.

The curriculum addresses:

- 4 = all of the skill expectations. (100%)**
- 3 = most of the skill expectations. (67–99%)**
- 2 = some of the skill expectations. (34–66%)**
- 1 = a few of the skill expectations. (1–33%)**
- 0 = none of the skill expectations. (0)**

SKILL EXPECTATIONS COVERAGE SCORE

TRANSFER THIS SCORE TO STANDARD 3: ACCESSING VALID INFORMATION (SKILL EXPECTATIONS COVERAGE) LINE OF THE OVERALL SUMMARY FORM (CHAP. 3).

The use of “valid” in the context of these skill expectations does not imply statistical rigor. Valid means accurate, credible, and trustworthy health information, health products, and health services.

Standard **3**

Students will demonstrate the ability to access valid information and products and services to enhance health.

After implementing this curriculum, students will be able to demonstrate the ability to access valid information, products, and services to establish and maintain a physically active lifestyle.

Grades 9–12 Student Skill Practice: Complete the skill practice score by checking the box for each criterion that applies to the curriculum under review and summing the checks.

Check the box if,	Criteria met
1. The curriculum provides information to help students understand the relevance of applying the health skill expectations in their daily lives.	<input type="checkbox"/>
2. The curriculum provides at least one opportunity or activity for students to practice the skills needed to meet this standard (<i>Students are given at least one opportunity to be taught the skill, practice or rehearse the skill, and get feedback about their skill performance.</i>)	<input type="checkbox"/>
3. The curriculum provides two or more opportunities or activities for students to practice the skills needed to meet this standard. (<i>Students are given two or more opportunities to be taught the skill, practice or rehearse the skill, and get feedback about their skill performance.</i>)	<input type="checkbox"/>
4. The curriculum provides opportunities for students to assess their own skill progress, such as personal check lists.	<input type="checkbox"/>

Student Skill Practice Score

(Total number of checks)

→

☐

TRANSFER THIS SCORE TO STANDARD 3: ACCESSING
VALID INFORMATION (STUDENT SKILL PRACTICE) LINE
OF THE OVERALL SUMMARY FORM (CHAP. 3).

Notes:

Reminder: The HECAT is designed to guide the analysis of curricula for local use. Users are encouraged to add, delete, or revise skill expectations (consistent with the general skill expectations in Appendix 4) to reflect community needs and to meet the curriculum requirements of the school district.

Standard 4

Students will demonstrate the ability to use interpersonal communication skills to enhance health and avoid or reduce health risks.

After implementing this curriculum, students will be able to use interpersonal communication skills to reduce physical inactivity and increase safe physical activity.

Grades Pre-K-2 Student Skill Expectations: Check the box next to each physical activity-related skill expectation addressed in the curriculum.

By grade 2, students will be able to:

- PA4.2.1** Demonstrate effective refusal skills, including firmly saying “no” and moving away, to avoid engaging in unsafe physical activities.

Additional Skill Expectations

SKILL EXPECTATIONS COVERAGE SCORING: Complete the score based on the criteria listed below.

The curriculum addresses:

- 4 = all of the skill expectations. (100%)
- 3 = most of the skill expectations. (67-99%)
- 2 = some of the skill expectations. (34-66%)
- 1 = a few of the skill expectations. (1-33%)
- 0 = none of the skill expectations. (0)

SKILL EXPECTATIONS COVERAGE SCORE

TRANSFER THIS SCORE TO STANDARD 4: COMMUNICATION SKILLS (SKILL EXPECTATIONS COVERAGE) LINE OF THE OVERALL SUMMARY FORM (CHAP. 3).

Interpersonal communication includes four unique sub-skills including effective verbal and nonverbal cues for speaking and listening, using refusal and negotiation to set boundaries, managing conflict non-violently, and asking for help when needed.

Standard **4**

Students will demonstrate the ability to use interpersonal communication skills to enhance health and avoid or reduce health risks.

After implementing this curriculum, students will be able to use interpersonal communication skills to reduce physical inactivity and increase safe physical activity.

Grades Pre-K-2 Student Skill Practice: Complete the skill practice score by checking the box for each criterion that applies to the curriculum under review and summing the checks.

Check the box if,

Criteria met

1.

The curriculum provides information to help students understand the relevance of applying the health skill expectations in their daily lives.
2.

The curriculum provides **at least one** opportunity or activity for students to practice the skills needed to meet this standard (*Students are given at least one opportunity to be taught the skill, practice or rehearse the skill, and get feedback about their skill performance.*)
3.

The curriculum provides **two or more** opportunities or activities for students to practice the skills needed to meet this standard. (*Students are given two or more opportunities to be taught the skill, practice or rehearse the skill, and get feedback about their skill performance.*)
4.

The curriculum provides opportunities for students to assess their own skill progress, such as personal check lists.

Student Skill Practice Score

(Total number of checks)

—————→

TRANSFER THIS SCORE TO STANDARD 4:
COMMUNICATION SKILLS (STUDENT SKILL PRACTICE)
LINE OF THE OVERALL SUMMARY FORM (CHAP. 3).

Notes:

Reminder: The HECAT is designed to guide the analysis of curricula for local use. Users are encouraged to add, delete, or revise skill expectations (consistent with the general skill expectations in Appendix 4) to reflect community needs and to meet the curriculum requirements of the school district.

Standard 4

Students will demonstrate the ability to use interpersonal communication skills to enhance health and avoid or reduce health risks.

After implementing this curriculum, students will be able to use interpersonal communication skills to reduce physical inactivity and increase safe physical activity.

Grades 3–5 Student Skill Expectations: Check the box next to each physical activity-related skill expectation addressed in the curriculum.

By grade 5, students will be able to:

- PA4.5.1** Demonstrate effective verbal and nonverbal communication skills to avoid engaging in unsafe physical activities.
- PA4.5.2** Explain how to be empathetic and compassionate toward others who are trying to maintain or increase physical activity.
- PA4.5.3** Demonstrate effective peer resistance skills to avoid or reduce sedentary behaviors.
- PA4.5.4** Demonstrate how to effectively ask for help to improve personal physical activity.

Additional Skill Expectations

SKILL EXPECTATIONS COVERAGE SCORING: Complete the score based on the criteria listed below.

The curriculum addresses:

- 4 = all of the skill expectations. (100%)**
- 3 = most of the skill expectations. (67–99%)**
- 2 = some of the skill expectations. (34–66%)**
- 1 = a few of the skill expectations. (1–33%)**
- 0 = none of the skill expectations. (0)**

SKILL EXPECTATIONS COVERAGE SCORE

TRANSFER THIS SCORE TO *STANDARD 4: COMMUNICATION SKILLS (SKILL EXPECTATIONS COVERAGE)* LINE OF THE OVERALL SUMMARY FORM (CHAP. 3).

Interpersonal communication includes four unique sub-skills including effective verbal and nonverbal cues for speaking and listening, using refusal and negotiation to set boundaries, managing conflict non-violently, and asking for help when needed.

Standard **4**

Students will demonstrate the ability to use interpersonal communication skills to enhance health and avoid or reduce health risks.

After implementing this curriculum, students will be able to use interpersonal communication skills to reduce physical inactivity and increase safe physical activity.

Grades 3–5 Student Skill Practice: Complete the skill practice score by checking the box for each criterion that applies to the curriculum under review and summing the checks.

Check the box if,	Criteria met
1. The curriculum provides information to help students understand the relevance of applying the health skill expectations in their daily lives.	<input type="checkbox"/>
2. The curriculum provides at least one opportunity or activity for students to practice the skills needed to meet this standard (<i>Students are given at least one opportunity to be taught the skill, practice or rehearse the skill, and get feedback about their skill performance.</i>)	<input type="checkbox"/>
3. The curriculum provides two or more opportunities or activities for students to practice the skills needed to meet this standard. (<i>Students are given two or more opportunities to be taught the skill, practice or rehearse the skill, and get feedback about their skill performance.</i>)	<input type="checkbox"/>
4. The curriculum provides opportunities for students to assess their own skill progress, such as personal check lists.	<input type="checkbox"/>

Student Skill Practice Score

(Total number of checks)

—————→

TRANSFER THIS SCORE TO STANDARD 4:
COMMUNICATION SKILLS (STUDENT SKILL PRACTICE)
LINE OF THE OVERALL SUMMARY FORM (CHAP. 3).

Notes:

Reminder: The HECAT is designed to guide the analysis of curricula for local use. Users are encouraged to add, delete, or revise skill expectations (consistent with the general skill expectations in Appendix 4) to reflect community needs and to meet the curriculum requirements of the school district.

Standard 4

Students will demonstrate the ability to use interpersonal communication skills to enhance health and avoid or reduce health risks.

After implementing this curriculum, students will be able to use interpersonal communication skills to reduce physical inactivity and increase safe physical activity.

Grades 6–8 Student Skill Expectations: Check the box next to each physical activity-related skill expectation addressed in the curriculum.

By grade 8, students will be able to:

- PA4.8.1** Demonstrate the use of effective verbal and nonverbal communication skills to promote physical activity.
- PA4.8.2** Demonstrate effective peer resistance skills to avoid or reduce sedentary behaviors.
- PA4.8.3** Demonstrate effective negotiation skills to avoid or reduce participation in unsafe physical activities.
- PA4.8.4** Demonstrate how to effectively ask for assistance in accessing equipment necessary to safely engage in physical activities.
- PA4.8.5** Demonstrate how to effectively ask for assistance to improve physical activity.
- PA4.8.6** Demonstrate how to effectively communicate empathy and support to others who are trying to maintain or improve physical activity.

Additional Skill Expectations

SKILL EXPECTATIONS COVERAGE SCORING: Complete the score based on the criteria listed below.

The curriculum addresses:

- 4 = all of the skill expectations. (100%)**
- 3 = most of the skill expectations. (67–99%)**
- 2 = some of the skill expectations. (34–66%)**
- 1 = a few of the skill expectations. (1–33%)**
- 0 = none of the skill expectations. (0)**

SKILL EXPECTATIONS COVERAGE SCORE

TRANSFER THIS SCORE TO *STANDARD 4: COMMUNICATION SKILLS (SKILL EXPECTATIONS COVERAGE)* LINE OF THE OVERALL SUMMARY FORM (CHAP. 3).

Interpersonal communication includes four unique sub-skills including effective verbal and nonverbal cues for speaking and listening, using refusal and negotiation to set boundaries, managing conflict non-violently, and asking for help when needed.

Standard 4

Students will demonstrate the ability to use interpersonal communication skills to enhance health and avoid or reduce health risks.

After implementing this curriculum, students will be able to use interpersonal communication skills to reduce physical inactivity and increase safe physical activity.

Grades 6–8 Student Skill Practice: Complete the skill practice score by checking the box for each criterion that applies to the curriculum under review and summing the checks.

Check the box if,	Criteria met
1. The curriculum provides information to help students understand the relevance of applying the health skill expectations in their daily lives.	<input type="checkbox"/>
2. The curriculum provides at least one opportunity or activity for students to practice the skills needed to meet this standard (<i>Students are given at least one opportunity to be taught the skill, practice or rehearse the skill, and get feedback about their skill performance.</i>)	<input type="checkbox"/>
3. The curriculum provides two or more opportunities or activities for students to practice the skills needed to meet this standard. (<i>Students are given two or more opportunities to be taught the skill, practice or rehearse the skill, and get feedback about their skill performance.</i>)	<input type="checkbox"/>
4. The curriculum provides opportunities for students to assess their own skill progress, such as personal check lists.	<input type="checkbox"/>

Student Skill Practice Score
(Total number of checks)

TRANSFER THIS SCORE TO STANDARD 4:
COMMUNICATION SKILLS (STUDENT SKILL PRACTICE)
LINE OF THE OVERALL SUMMARY FORM (CHAP. 3).

Notes:

Reminder: The HECAT is designed to guide the analysis of curricula for local use. Users are encouraged to add, delete, or revise skill expectations (consistent with the general skill expectations in Appendix 4) to reflect community needs and to meet the curriculum requirements of the school district.

Standard 4

Students will demonstrate the ability to use interpersonal communication skills to enhance health and avoid or reduce health risks.

After implementing this curriculum, students will be able to use interpersonal communication skills to reduce physical inactivity and increase safe physical activity.

Grades 9–12 Student Skill Expectations: Check the box next to each physical activity-related skill expectation addressed in the curriculum.

By grade 12, students will be able to:

- PA4.12.1** Demonstrate effective communication skills to enhance physical activity.
- PA4.12.2** Demonstrate effective peer resistance, negotiation, and collaboration skills to avoid being sedentary.
- PA4.12.3** Demonstrate how to effectively ask for assistance to improve physical activity.
- PA4.12.4** Demonstrate how to effectively ask for assistance to safely use physical activity equipment (e.g., weightlifting equipment).
- PA4.12.5** Demonstrate how to effectively offer assistance or improve the physical activity of others.

Additional Skill Expectations

SKILL EXPECTATIONS COVERAGE SCORING: Complete the score based on the criteria listed below.

The curriculum addresses:

- 4 = all of the skill expectations. (100%)**
- 3 = most of the skill expectations. (67–99%)**
- 2 = some of the skill expectations. (34–66%)**
- 1 = a few of the skill expectations. (1–33%)**
- 0 = none of the skill expectations. (0)**

SKILL EXPECTATIONS COVERAGE SCORE

TRANSFER THIS SCORE TO *STANDARD 4: COMMUNICATION SKILLS (SKILL EXPECTATIONS COVERAGE)* LINE OF THE OVERALL SUMMARY FORM (CHAP. 3).

Interpersonal communication includes four unique sub-skills including effective verbal and nonverbal cues for speaking and listening, using refusal and negotiation to set boundaries, managing conflict non-violently, and asking for help when needed.

Standard **4**

Students will demonstrate the ability to use interpersonal communication skills to enhance health and avoid or reduce health risks.

After implementing this curriculum, students will be able to use interpersonal communication skills to reduce physical inactivity and increase safe physical activity.

Grades 9–12 Student Skill Practice: Complete the skill practice score by checking the box for each criterion that applies to the curriculum under review and summing the checks.

Check the box if,	Criteria met
1. The curriculum provides information to help students understand the relevance of applying the health skill expectations in their daily lives.	<input type="checkbox"/>
2. The curriculum provides at least one opportunity or activity for students to practice the skills needed to meet this standard (<i>Students are given at least one opportunity to be taught the skill, practice or rehearse the skill, and get feedback about their skill performance.</i>)	<input type="checkbox"/>
3. The curriculum provides two or more opportunities or activities for students to practice the skills needed to meet this standard. (<i>Students are given two or more opportunities to be taught the skill, practice or rehearse the skill, and get feedback about their skill performance.</i>)	<input type="checkbox"/>
4. The curriculum provides opportunities for students to assess their own skill progress, such as personal check lists.	<input type="checkbox"/>

Student Skill Practice Score

(Total number of checks)

—————→

☐

TRANSFER THIS SCORE TO STANDARD 4:
COMMUNICATION SKILLS (STUDENT SKILL PRACTICE)
LINE OF THE OVERALL SUMMARY FORM (CHAP. 3).

Notes:

Reminder: The HECAT is designed to guide the analysis of curricula for local use. Users are encouraged to add, delete, or revise skill expectations (consistent with the general skill expectations in Appendix 4) to reflect community needs and to meet the curriculum requirements of the school district.

Standard 5

Students will demonstrate the ability to use decision-making skills to enhance health.

After implementing this curriculum, students will be able to demonstrate the ability to use decision-making skills to reduce physical inactivity and increase physical activity.

Grades Pre-K-2 Student Skill Expectations: Check the box next to each physical activity-related skill expectation addressed in the curriculum.

By grade 2, students will be able to:

- PA5.2.1** Identify situations that need a decision related to physical activity.
- PA5.2.2** Describe how family, peers, culture, technology, or media influence a decision related to physical activity.
- PA5.2.3** Explain how family, peers, or media influence a decision to use proper equipment when engaging in physical activities.
- PA5.2.4** Explain the potential positive and negative outcomes from decisions related to physical activity.
- PA5.2.5** Describe when help is needed and when it is not needed to make a healthy decision related to physical activity.

Additional Skill Expectations

SKILL EXPECTATIONS COVERAGE SCORING: Complete the score based on the criteria listed below.

The curriculum addresses:

- 4 = all of the skill expectations. (100%)**
- 3 = most of the skill expectations. (67-99%)**
- 2 = some of the skill expectations. (34-66%)**
- 1 = a few of the skill expectations. (1-33%)**
- 0 = none of the skill expectations. (0)**

SKILL EXPECTATIONS COVERAGE SCORE

TRANSFER THIS SCORE TO THE *STANDARD 5: DECISION MAKING (SKILL EXPECTATIONS COVERAGE)* LINE OF THE OVERALL SUMMARY FORM (CHAP. 3).

Decision-making skills help students make choices, individually or collaboratively, that can improve their health and quality of life. These skills allow students to make important decisions that require thoughtful, critical thinking outside of high-risk and high-stake contexts. They increase the likelihood that students will make healthy decisions when facing potentially unhealthy situations. To promote these skills, students must identify when a decision is needed and how it relates to health; determine if help is needed to make the decision; evaluate outcomes and potential alternatives; and reflect.

Standard **5**

Students will demonstrate the ability to use decision-making skills to enhance health.

After implementing this curriculum, students will be able to demonstrate the ability to use decision-making skills to reduce physical inactivity and increase physical activity.

Grades Pre-K-2 Student Skill Practice: Complete the skill practice score by checking the box for each criterion that applies to the curriculum under review and summing the checks.

Check the box if, **Criteria met**

- 1. The curriculum provides information to help students understand the relevance of applying the health skill expectations in their daily lives.
- 2. The curriculum provides **at least one** opportunity or activity for students to practice the skills needed to meet this standard. *(Students are given at least one opportunity to be taught the skill, practice or rehearse the skill, and get feedback about their skill performance.)*
- 3. The curriculum provides **two or more** opportunities or activities for students to practice the skills needed to meet this standard. *(Students are given two or more opportunities to be taught the skill, practice or rehearse the skill, and get feedback about their skill performance.)*
- 4. The curriculum provides opportunities for students to assess their own skill progress, such as personal check lists.

Student Skill Practice Score
(Total number of checks)

→

TRANSFER THIS SCORE TO STANDARD 5: DECISION MAKING (STUDENT SKILL PRACTICE) LINE OF THE OVERALL SUMMARY FORM (CHAP. 3).

Notes:

Reminder: The HECAT is designed to guide the analysis of curricula for local use. Users are encouraged to add, delete, or revise skill expectations (consistent with the general skill expectations in Appendix 4) to reflect community needs and to meet the curriculum requirements of the school district.

Standard 5

Students will demonstrate the ability to use decision-making skills to enhance health.

After implementing this curriculum, students will be able to demonstrate the ability to use decision-making skills to reduce physical inactivity and increase physical activity.

Grades 3–5 Student Skill Expectations: Check the box next to each physical activity-related skill expectation addressed in the curriculum.

By grade 5, students will be able to:

- PA5.5.1** Identify situations which need a decision related to physical activity.
- PA5.5.2** Decide when help is needed and when it is not needed to make a decision related to physical activity.
- PA5.5.3** Explain how family, culture, peers, technology, or media influence a decision related to physical activity.
- PA5.5.4** Identify options and their potential outcomes when making a decision related to physical activity.
- PA5.5.5** Choose a healthy option when making a decision related to physically activity.
- PA5.5.6** Describe the final outcome of a decision related to physical activity.

Additional Skill Expectations

SKILL EXPECTATIONS COVERAGE SCORING: Complete the score based on the criteria listed below.

The curriculum addresses:

- 4 = all of the skill expectations. (100%)
- 3 = most of the skill expectations. (67–99%)
- 2 = some of the skill expectations. (34–66%)
- 1 = a few of the skill expectations. (1–33%)
- 0 = none of the skill expectations. (0)

SKILL EXPECTATIONS COVERAGE SCORE

TRANSFER THIS SCORE TO THE *STANDARD 5: DECISION MAKING (SKILL EXPECTATIONS COVERAGE)* LINE OF THE OVERALL SUMMARY FORM (CHAP. 3).

Decision-making skills help students make choices, individually or collaboratively, that can improve their health and quality of life. These skills allow students to make important decisions that require thoughtful, critical thinking outside of high-risk and high-stake contexts. They increase the likelihood that students will make healthy decisions when facing potentially unhealthy situations. To promote these skills, students must identify when a decision is needed and how it relates to health; determine if help is needed to make the decision; evaluate outcomes and potential alternatives; and reflect.

Standard **5**

Students will demonstrate the ability to use decision-making skills to enhance health.

After implementing this curriculum, students will be able to demonstrate the ability to use decision-making skills to reduce physical inactivity and increase physical activity.

Grades 3–5 Student Skill Practice: Complete the skill practice score by checking the box for each criterion that applies to the curriculum under review and summing the checks.

Check the box if,	Criteria met
1. The curriculum provides information to help students understand the relevance of applying the health skill expectations in their daily lives.	
2. The curriculum provides at least one opportunity or activity for students to practice the skills needed to meet this standard. <i>(Students are given at least one opportunity to be taught the skill, practice or rehearse the skill, and get feedback about their skill performance.)</i>	
3. The curriculum provides two or more opportunities or activities for students to practice the skills needed to meet this standard. <i>(Students are given two or more opportunities to be taught the skill, practice or rehearse the skill, and get feedback about their skill performance.)</i>	
4. The curriculum provides opportunities for students to assess their own skill progress, such as personal check lists.	

Student Skill Practice Score
(Total number of checks)

TRANSFER THIS SCORE TO STANDARD 5: DECISION MAKING (STUDENT SKILL PRACTICE) LINE OF THE OVERALL SUMMARY FORM (CHAP. 3).

Notes:

Reminder: The HECAT is designed to guide the analysis of curricula for local use. Users are encouraged to add, delete, or revise skill expectations (consistent with the general skill expectations in Appendix 4) to reflect community needs and to meet the curriculum requirements of the school district.

Standard 5

Students will demonstrate the ability to use decision-making skills to enhance health.

After implementing this curriculum, students will be able to demonstrate the ability to use decision-making skills to reduce physical inactivity and increase physical activity.

Grades 6–8 Student Skill Expectations: Check the box next to each physical activity-related skill expectation addressed in the curriculum.

By grade 8, students will be able to:

- PA5.8.1** Identify circumstances that help or hinder making a decision to be physically active.
- PA5.8.2** Determine when situations related to physical activity require a decision (e.g., when a peer suggests watching television, a friend suggests riding bikes without a helmet).
- PA5.8.3** Distinguish when decisions related to physical activity can be made individually or with the help of others.
- PA5.8.4** Explain how family, culture, technology, media, peers, and personal beliefs affect a decision related to physical activity.
- PA5.8.5** Distinguish between healthy and unhealthy alternatives to a decision related to physical activity.
- PA5.8.6** Predict the potential healthy and unhealthy alternatives to a decision related to physical activity.
- PA5.8.7** Choose a healthy alternative when making a decision related to physical activity.
- PA5.8.8** Analyze the effectiveness of a final outcome of a decision related to physical activity.

Additional Skill Expectations

SKILL EXPECTATIONS COVERAGE SCORING: Complete the score based on the criteria listed below.

The curriculum addresses:

- 4 = all of the skill expectations. (100%)**
- 3 = most of the skill expectations. (67–99%)**
- 2 = some of the skill expectations. (34–66%)**
- 1 = a few of the skill expectations. (1–33%)**
- 0 = none of the skill expectations. (0)**

SKILL EXPECTATIONS COVERAGE SCORE

TRANSFER THIS SCORE TO THE *STANDARD 5: DECISION MAKING (SKILL EXPECTATIONS COVERAGE)* LINE OF THE *OVERALL SUMMARY FORM (CHAP. 3)*.

Decision-making skills help students make choices, individually or collaboratively, that can improve their health and quality of life. These skills allow students to make important decisions that require thoughtful, critical thinking outside of high-risk and high-stake contexts. They increase the likelihood that students will make healthy decisions when facing potentially unhealthy situations. To promote these skills, students must identify when a decision is needed and how it relates to health; determine if help is needed to make the decision; evaluate outcomes and potential alternatives; and reflect.

Standard **5**

Students will demonstrate the ability to use decision-making skills to enhance health.

After implementing this curriculum, students will be able to demonstrate the ability to use decision-making skills to reduce physical inactivity and increase physical activity.

Grades 6–8 Student Skill Practice: Complete the skill practice score by checking the box for each criterion that applies to the curriculum under review and summing the checks.

Check the box if,	Criteria met
1. The curriculum provides information to help students understand the relevance of applying the health skill expectations in their daily lives.	
2. The curriculum provides at least one opportunity or activity for students to practice the skills needed to meet this standard. <i>(Students are given at least one opportunity to be taught the skill, practice or rehearse the skill, and get feedback about their skill performance.)</i>	
3. The curriculum provides two or more opportunities or activities for students to practice the skills needed to meet this standard. <i>(Students are given two or more opportunities to be taught the skill, practice or rehearse the skill, and get feedback about their skill performance.)</i>	
4. The curriculum provides opportunities for students to assess their own skill progress, such as personal check lists.	

Student Skill Practice Score
(Total number of checks)

TRANSFER THIS SCORE TO STANDARD 5: DECISION MAKING (STUDENT SKILL PRACTICE) LINE OF THE OVERALL SUMMARY FORM (CHAP. 3).

Notes:

Reminder: The HECAT is designed to guide the analysis of curricula for local use. Users are encouraged to add, delete, or revise skill expectations (consistent with the general skill expectations in Appendix 4) to reflect community needs and to meet the curriculum requirements of the school district.

Standard 5

Students will demonstrate the ability to use decision-making skills to enhance health.

After implementing this curriculum, students will be able to demonstrate the ability to use decision-making skills to reduce physical inactivity and increase physical activity.

Grades 9–12 Student Skill Expectations: Check the box next to each physical activity-related skill expectation addressed in the curriculum.

By grade 12, students will be able to:

- PA5.12.1** Examine barriers to making a decision to be physically active.
- PA5.12.2** Determine the value of applying thoughtful decision making to a situation related to physical activity.
- PA5.12.3** Justify when individual or collaborative decision making is appropriate regarding a situation related to physical activity.
- PA5.12.4** Analyze how family, culture, technology, media, peers, and personal beliefs affect a decision related to physical activity.
- PA5.12.5** Generate alternatives when making a decision related to physical activity.
- PA5.12.6** Predict the potential short- and long-term consequences of alternatives to decisions related to physical activity.
- PA5.12.7** Choose a healthy alternative when making a decision related to physical activity.
- PA5.12.8** Evaluate the effectiveness of decisions related to physical activity.

Additional Skill Expectations

SKILL EXPECTATIONS COVERAGE SCORING: Complete the score based on the criteria listed below

The curriculum addresses:

- 4 = all of the skill expectations. (100%)**
- 3 = most of the skill expectations. (67–99%)**
- 2 = some of the skill expectations. (34–66%)**
- 1 = a few of the skill expectations. (1–33%)**
- 0 = none of the skill expectations. (0)**

SKILL EXPECTATIONS COVERAGE SCORE

TRANSFER THIS SCORE TO THE *STANDARD 5: DECISION MAKING (SKILL EXPECTATIONS COVERAGE)* LINE OF THE *OVERALL SUMMARY FORM (CHAP. 3)*.

Decision-making skills help students make choices, individually or collaboratively, that can improve their health and quality of life. These skills allow students to make important decisions that require thoughtful, critical thinking outside of high-risk and high-stake contexts. They increase the likelihood that students will make healthy decisions when facing potentially unhealthy situations. To promote these skills, students must identify when a decision is needed and how it relates to health; determine if help is needed to make the decision; evaluate outcomes and potential alternatives; and reflect.

Standard 5

Students will demonstrate the ability to use decision-making skills to enhance health.

After implementing this curriculum, students will be able to demonstrate the ability to use decision-making skills to reduce physical inactivity and increase physical activity.

Grades 9–12 Student Skill Practice: Complete the skill practice score by checking the box for each criterion that applies to the curriculum under review and summing the checks.

Check the box if, Criteria met

- 1. The curriculum provides information to help students understand the relevance of applying the health skill expectations in their daily lives.
- 2. The curriculum provides **at least one** opportunity or activity for students to practice the skills needed to meet this standard. *(Students are given at least one opportunity to be taught the skill, practice or rehearse the skill, and get feedback about their skill performance.)*
- 3. The curriculum provides **two or more** opportunities or activities for students to practice the skills needed to meet this standard. *(Students are given two or more opportunities to be taught the skill, practice or rehearse the skill, and get feedback about their skill performance.)*
- 4. The curriculum provides opportunities for students to assess their own skill progress, such as personal check lists.

Student Skill Practice Score
(Total number of checks)

TRANSFER THIS SCORE TO STANDARD 5: DECISION MAKING (STUDENT SKILL PRACTICE) LINE OF THE OVERALL SUMMARY FORM (CHAP. 3).

Notes:

Reminder: The HECAT is designed to guide the analysis of curricula for local use. Users are encouraged to add, delete, or revise skill expectations (consistent with the general skill expectations in Appendix 4) to reflect community needs and to meet the curriculum requirements of the school district.

Standard 6

Students will demonstrate the ability to use goal-setting skills to enhance health.

After implementing this curriculum, students will be able to demonstrate the ability to set personal goals to be physically active, take steps to achieve these goals, and monitor their progress in achieving them.

Grades Pre-K-2 Student Skill Expectations: Check the box next to any added physical activity-related skill expectation addressed in the curriculum.

By grade 2, students will be able to:

- PA6.2.1** Identify a realistic personal short-term goal to be physically active.
- PA6.2.2** Take steps to achieve the personal goal to be physically active.
- PA6.2.3** Identify people who can help achieve a personal goal to be physically active.

Additional Skill Expectations

SKILL EXPECTATIONS COVERAGE SCORING: Complete the score based on the criteria listed below.

The curriculum addresses:

- 4 = all of the skill expectations. (100%)**
- 3 = most of the skill expectations. (67-99%)**
- 2 = some of the skill expectations. (34-66%)**
- 1 = a few of the skill expectations. (1-33%)**
- 0 = none of the skill expectations. (0)**

SKILL EXPECTATIONS COVERAGE SCORE

TRANSFER THIS SCORE TO THE *STANDARD 6:
GOAL SETTING (SKILL EXPECTATIONS COVERAGE)*
LINE OF THE *OVERALL SUMMARY FORM (CHAP. 3)*.

Goal-setting skills are critical in helping students adopt, practice, and maintain health-enhancing behaviors. Goals should be specific, measurable, realistic, and time bound (SMART) in order to help students achieve both short- and long-term goals. Students can build confidence in their abilities to set and achieve goals by following clearly defined steps toward their goals, tracking progress over time, seeking help and support when needed, and reflecting on impacts on their overall health.

Standard **6**

Students will demonstrate the ability to use goal-setting skills to enhance health.

After implementing this curriculum, students will be able to demonstrate the ability to set personal goals to be physically active, take steps to achieve these goals, and monitor their progress in achieving them.

Grades Pre-K-2 Student Skill Practice: Complete the skill practice score by checking the box for each criterion that applies to the curriculum under review and summing the checks.

Check the box if,	Criteria met
1. The curriculum provides information to help students understand the relevance of applying the health skill expectations in their daily lives.	
2. The curriculum provides at least one opportunity or activity for students to practice the skills needed to meet this standard. <i>(Students are given at least one opportunity to be taught the skill, practice or rehearse the skill, and get feedback about their skill performance.)</i>	
3. The curriculum provides two or more opportunities or activities for students to practice the skills needed to meet this standard. <i>(Students are given two or more opportunities to be taught the skill, practice or rehearse the skill, and get feedback about their skill performance.)</i>	
4. The curriculum provides opportunities for students to assess their own skill progress, such as personal check lists.	

Student Skill Practice Score

(Total number of checks)

—————→

☐

TRANSFER THIS SCORE TO STANDARD 6: GOAL SETTING (STUDENT SKILL PRACTICE) LINE OF THE OVERALL SUMMARY FORM (CHAP. 3).

Notes:

Reminder: The HECAT is designed to guide the analysis of curricula for local use. Users are encouraged to add, delete, or revise skill expectations (consistent with the general skill expectations in Appendix 4) to reflect community needs and to meet the curriculum requirements of the school district.

Standard 6

Students will demonstrate the ability to use goal-setting skills to enhance health.

After implementing this curriculum, students will be able to demonstrate the ability to set personal goals to be physically active, take steps to achieve these goals, and monitor their progress in achieving them.

Grades 3–5 Student Skill Expectations: Check the box next to any added physical activity-related skill expectation addressed in the curriculum.

By grade 5, students will be able to:

- PA6.5.1** Set a realistic personal goal to be physically active.
- PA6.5.2** Track progress toward achieving a personal goal to be physically active.
- PA6.5.3** Identify resources that can help to achieve a personal goal to be physically active.

Additional Skill Expectations

SKILL EXPECTATIONS COVERAGE SCORING: Complete the score based on the criteria listed below.

The curriculum addresses:

- 4 = all of the skill expectations. (100%)**
- 3 = most of the skill expectations. (67–99%)**
- 2 = some of the skill expectations. (34–66%)**
- 1 = a few of the skill expectations. (1–33%)**
- 0 = none of the skill expectations. (0)**

SKILL EXPECTATIONS COVERAGE SCORE

TRANSFER THIS SCORE TO THE *STANDARD 6:
GOAL SETTING (SKILL EXPECTATIONS COVERAGE)*
LINE OF THE OVERALL SUMMARY FORM (CHAP. 3).

Goal-setting skills are critical in helping students adopt, practice, and maintain health-enhancing behaviors. Goals should be specific, measurable, realistic, and time bound (SMART) in order to help students achieve both short- and long-term goals. Students can build confidence in their abilities to set and achieve goals by following clearly defined steps toward their goals, tracking progress over time, seeking help and support when needed, and reflecting on impacts on their overall health.

Standard **6**

Students will demonstrate the ability to use goal-setting skills to enhance health.

After implementing this curriculum, students will be able to demonstrate the ability to set personal goals to be physically active, take steps to achieve these goals, and monitor their progress in achieving them.

Grades 3–5 Student Skill Practice: Complete the skill practice score by checking the box for each criterion that applies to the curriculum under review and summing the checks.

Check the box if, Criteria met

- 1. The curriculum provides information to help students understand the relevance of applying the health skill expectations in their daily lives.
- 2. The curriculum provides **at least one** opportunity or activity for students to practice the skills needed to meet this standard. *(Students are given at least one opportunity to be taught the skill, practice or rehearse the skill, and get feedback about their skill performance.)*
- 3. The curriculum provides **two or more** opportunities or activities for students to practice the skills needed to meet this standard. *(Students are given two or more opportunities to be taught the skill, practice or rehearse the skill, and get feedback about their skill performance.)*
- 4. The curriculum provides opportunities for students to assess their own skill progress, such as personal check lists.

Student Skill Practice Score
(Total number of checks)

TRANSFER THIS SCORE TO STANDARD 6: GOAL SETTING (STUDENT SKILL PRACTICE) LINE OF THE OVERALL SUMMARY FORM (CHAP. 3)

Notes:

Reminder: The HECAT is designed to guide the analysis of curricula for local use. Users are encouraged to add, delete, or revise skill expectations (consistent with the general skill expectations in Appendix 4) to reflect community needs and to meet the curriculum requirements of the school district.

Standard 6

Students will demonstrate the ability to use goal-setting skills to enhance health.

After implementing this curriculum, students will be able to demonstrate the ability to set personal goals to be physically active, take steps to achieve these goals, and monitor their progress in achieving them.

Grades 6–8 Student Skill Expectations: Check the box next to any added physical activity-related skill expectation addressed in the curriculum.

By grade 8, students will be able to:

- PA6.8.1** Assess personal physical activity practices.
- PA6.8.2** Set a realistic personal goal to be physically active.
- PA6.8.3** Assess the barriers to achieving a personal goal to be physically active.
- PA6.8.4** Apply strategies to overcome barriers to achieving a personal goal to be physically active.
- PA6.8.5** Use strategies and skills to achieve a personal goal to be physically active.

Additional Skill Expectations

SKILL EXPECTATIONS COVERAGE SCORING: Complete the score based on the criteria listed below.

The curriculum addresses:

- 4 = all of the skill expectations. (100%)**
- 3 = most of the skill expectations. (67–99%)**
- 2 = some of the skill expectations. (34–66%)**
- 1 = a few of the skill expectations. (1–33%)**
- 0 = none of the skill expectations. (0)**

SKILL EXPECTATIONS COVERAGE SCORE

→

TRANSFER THIS SCORE TO THE *STANDARD 6:*
GOAL SETTING (SKILL EXPECTATIONS COVERAGE)
LINE OF THE *OVERALL SUMMARY FORM (CHAP. 3)*.

Goal-setting skills are critical in helping students adopt, practice, and maintain health-enhancing behaviors. Goals should be specific, measurable, realistic, and time bound (SMART) in order to help students achieve both short- and long-term goals. Students can build confidence in their abilities to set and achieve goals by following clearly defined steps toward their goals, tracking progress over time, seeking help and support when needed, and reflecting on impacts on their overall health.

Standard 6

Students will demonstrate the ability to use goal-setting skills to enhance health.

After implementing this curriculum, students will be able to demonstrate the ability to set personal goals to be physically active, take steps to achieve these goals, and monitor their progress in achieving them.

Grades 6–8 Student Skill Practice: Complete the skill practice score by checking the box for each criterion that applies to the curriculum under review and summing the checks.

Check the box if, Criteria met

- 1. The curriculum provides information to help students understand the relevance of applying the health skill expectations in their daily lives.
- 2. The curriculum provides **at least one** opportunity or activity for students to practice the skills needed to meet this standard. *(Students are given at least one opportunity to be taught the skill, practice or rehearse the skill, and get feedback about their skill performance.)*
- 3. The curriculum provides **two or more** opportunities or activities for students to practice the skills needed to meet this standard. *(Students are given two or more opportunities to be taught the skill, practice or rehearse the skill, and get feedback about their skill performance.)*
- 4. The curriculum provides opportunities for students to assess their own skill progress, such as personal check lists.

Student Skill Practice Score
(Total number of checks)

—————→

TRANSFER THIS SCORE TO STANDARD 6: GOAL SETTING (STUDENT SKILL PRACTICE) LINE OF THE OVERALL SUMMARY FORM (CHAP. 3)

Notes:

Reminder: The HECAT is designed to guide the analysis of curricula for local use. Users are encouraged to add, delete, or revise skill expectations (consistent with the general skill expectations in Appendix 4) to reflect community needs and to meet the curriculum requirements of the school district.

Standard 6

Students will demonstrate the ability to use goal-setting skills to enhance health.

After implementing this curriculum, students will be able to demonstrate the ability to set personal goals to be physically active, take steps to achieve these goals, and monitor their progress in achieving them.

Grades 9–12 Student Skill Expectations: Check the box next to any added physical activity-related skill expectation addressed in the curriculum.

By grade 12, students will be able to:

- PA6.12.1** Assess personal physical activity practices and behaviors.
- PA6.12.2** Set a realistic personal goal to be physically active.
- PA6.12.3** Assess the barriers to achieving a personal goal to be physically active.
- PA6.12.4** Develop a plan to attain a personal goal of being physically active.
- PA6.12.5** Implement strategies, including self-monitoring (e.g., a personal activity log), to achieve a personal goal of being physically active.
- PA6.12.6** Use strategies to overcome barriers to achieving a personal goal to be physically active.
- PA6.12.7** Formulate an effective long-term personal health plan to achieve a personal goal to be physically active.

Additional Skill Expectations

SKILL EXPECTATIONS COVERAGE SCORING: Complete the score based on the criteria listed below

The curriculum addresses:

- 4 = all of the skill expectations. (100%)**
- 3 = most of the skill expectations. (67–99%)**
- 2 = some of the skill expectations. (34–66%)**
- 1 = a few of the skill expectations. (1–33%)**
- 0 = none of the skill expectations. (0)**

SKILL EXPECTATIONS COVERAGE SCORE

TRANSFER THIS SCORE TO THE *STANDARD 6:*
GOAL SETTING (SKILL EXPECTATIONS COVERAGE)
LINE OF THE *OVERALL SUMMARY FORM (CHAP. 3).*

Goal-setting skills are critical in helping students adopt, practice, and maintain health-enhancing behaviors. Goals should be specific, measurable, realistic, and time bound (SMART) in order to help students achieve both short- and long-term goals. Students can build confidence in their abilities to set and achieve goals by following clearly defined steps toward their goals, tracking progress over time, seeking help and support when needed, and reflecting on impacts on their overall health.

Standard 6

Students will demonstrate the ability to use goal-setting skills to enhance health.

After implementing this curriculum, students will be able to demonstrate the ability to set personal goals to be physically active, take steps to achieve these goals, and monitor their progress in achieving them.

Grades 9–12 Student Skill Practice: Complete the skill practice score by checking the box for each criterion that applies to the curriculum under review and summing the checks.

Check the box if, Criteria met

- 1. The curriculum provides information to help students understand the relevance of applying the health skill expectations in their daily lives.
- 2. The curriculum provides **at least one** opportunity or activity for students to practice the skills needed to meet this standard. *(Students are given at least one opportunity to be taught the skill, practice or rehearse the skill, and get feedback about their skill performance.)*
- 3. The curriculum provides **two or more** opportunities or activities for students to practice the skills needed to meet this standard. *(Students are given two or more opportunities to be taught the skill, practice or rehearse the skill, and get feedback about their skill performance.)*
- 4. The curriculum provides opportunities for students to assess their own skill progress, such as personal check lists.

Student Skill Practice Score
(Total number of checks)

—————→

TRANSFER THIS SCORE TO STANDARD 6: GOAL SETTING (STUDENT SKILL PRACTICE) LINE OF THE OVERALL SUMMARY FORM (CHAP. 3)

Notes:

Reminder: The HECAT is designed to guide the analysis of curricula for local use. Users are encouraged to add, delete, or revise skill expectations (consistent with the general skill expectations in Appendix 4) to reflect community needs and to meet the curriculum requirements of the school district.

Standard 7

Students will demonstrate the ability to practice health-enhancing behaviors and avoid or reduce health risks.

After implementing this curriculum, students will be able to demonstrate strategies to establish and maintain a physically active lifestyle.

Grades Pre-K-2 Student Skill Expectations: Check the box next to any added physical activity-related skill expectation addressed in the curriculum.

By grade 2, students will be able to:

- PA7.2.1** Identify practices that reduce inactivity and unsafe physical activity.
- PA7.2.2** Demonstrate healthy and safe physical activity practices and behaviors.
- PA7.2.3** Commit to being physically active.

Additional Skill Expectations

SKILL EXPECTATIONS COVERAGE SCORING: Complete the score based on the criteria listed below.

The curriculum addresses:

- 4 = all of the skill expectations. (100%)**
- 3 = most of the skill expectations. (67-99%)**
- 2 = some of the skill expectations. (34-66%)**
- 1 = a few of the skill expectations. (1-33%)**
- 0 = none of the skill expectations. (0)**

SKILL EXPECTATIONS COVERAGE SCORE

→

TRANSFER THIS SCORE TO STANDARD 7: PRACTICING HEALTHY BEHAVIORS (SKILL EXPECTATIONS COVERAGE) LINE OF THE OVERALL SUMMARY FORM (CHAP. 3).

Standard 7

Students will demonstrate the ability to practice health-enhancing behaviors and avoid or reduce health risks.

After implementing this curriculum, students will be able to demonstrate strategies to establish and maintain a physically active lifestyle.

Grades Pre-K-2 Student Skill Practice: Complete the skill practice score by checking the box for each criterion that applies to the curriculum under review and summing the checks.

Check the box if,

Criteria met

1.

The curriculum provides information to help students understand the relevance of applying the health skill expectations in their daily lives.
2.

The curriculum provides **at least one** opportunity or activity for students to practice the skills needed to meet this standard. *(Students are given at least one opportunity to be taught the skill, practice or rehearse the skill, and get feedback about their skill performance.)*
3.

The curriculum provides **two or more** opportunities or activities for students to practice the skills needed to meet this standard. *(Students are given two or more opportunities to be taught the skill, practice or rehearse the skill, and get feedback about their skill performance.)*
4.

The curriculum provides opportunities for students to assess their own skill progress, such as personal check lists.

Student Skill Practice Score

(Total number of checks)

—————→

TRANSFER THIS SCORE TO STANDARD 7: PRACTICING
HEALTHY BEHAVIORS (STUDENT SKILL PRACTICE) LINE
OF THE OVERALL SUMMARY FORM (CHAP. 3).

Notes:

Reminder: The HECAT is designed to guide the analysis of curricula for local use. Users are encouraged to add, delete, or revise skill expectations (consistent with the general skill expectations in Appendix 4) to reflect community needs and to meet the curriculum requirements of the school district.

Standard 7

Students will demonstrate the ability to practice health-enhancing behaviors and avoid or reduce health risks.

After implementing this curriculum, students will be able to demonstrate strategies to establish and maintain a physically active lifestyle.

Grades 3–5 Student Skill Expectations: Check the box next to any added physical activity-related skill expectation addressed in the curriculum.

By grade 5, students will be able to:

- PA7.5.1** Describe physical activity practices and behaviors that reduce or prevent health risks.
- PA7.5.2** Demonstrate healthy physical activity practices and behaviors.
- PA7.5.3** Commit to being physically active.

Additional Skill Expectations

SKILL EXPECTATIONS COVERAGE SCORING: Complete the score based on the criteria listed below.

The curriculum addresses:

- 4 = all of the skill expectations. (100%)**
- 3 = most of the skill expectations. (67–99%)**
- 2 = some of the skill expectations. (34–66%)**
- 1 = a few of the skill expectations. (1–33%)**
- 0 = none of the skill expectations. (0)**

SKILL EXPECTATIONS COVERAGE SCORE

→

TRANSFER THIS SCORE TO STANDARD 7: PRACTICING HEALTHY BEHAVIORS (SKILL EXPECTATIONS COVERAGE) LINE OF THE OVERALL SUMMARY FORM (CHAP. 3).

Standard **7**

Students will demonstrate the ability to practice health-enhancing behaviors and avoid or reduce health risks.

After implementing this curriculum, students will be able to demonstrate strategies to establish and maintain a physically active lifestyle.

Grades 3–5 Student Skill Practice: Complete the skill practice score by checking the box for each criterion that applies to the curriculum under review and summing the checks.

Check the box if,

Criteria met

1.

The curriculum provides information to help students understand the relevance of applying the health skill expectations in their daily lives.
2.

The curriculum provides **at least one** opportunity or activity for students to practice the skills needed to meet this standard. *(Students are given at least one opportunity to be taught the skill, practice or rehearse the skill, and get feedback about their skill performance.)*
3.

The curriculum provides **two or more** opportunities or activities for students to practice the skills needed to meet this standard. *(Students are given two or more opportunities to be taught the skill, practice or rehearse the skill, and get feedback about their skill performance.)*
4.

The curriculum provides opportunities for students to assess their own skill progress, such as personal check lists.

Student Skill Practice Score

(Total number of checks)

—————→

TRANSFER THIS SCORE TO STANDARD 7: PRACTICING
HEALTHY BEHAVIORS (STUDENT SKILL PRACTICE) LINE
OF THE OVERALL SUMMARY FORM (CHAP. 3).

Notes:

Reminder: The HECAT is designed to guide the analysis of curricula for local use. Users are encouraged to add, delete, or revise skill expectations (consistent with the general skill expectations in Appendix 4) to reflect community needs and to meet the curriculum requirements of the school district.

Standard 7

Students will demonstrate the ability to practice health-enhancing behaviors and avoid or reduce health risks.

After implementing this curriculum, students will be able to demonstrate strategies to establish and maintain a physically active lifestyle.

Grades 6–8 Student Skill Expectations: Check the box next to any added physical activity-related skill expectation addressed in the curriculum.

By grade 8, students will be able to:

- PA7.8.1** Explain the importance of being responsible for being physically active.
- PA7.8.2** Analyze personal practices and behaviors that reduce or prevent sedentary behavior.
- PA7.8.3** Demonstrate healthy practices and behaviors to improve the physical activity of oneself and others.
- PA7.8.4** Commit to being physically active.

Additional Skill Expectations

SKILL EXPECTATIONS COVERAGE SCORING: Complete the score based on the criteria listed below.

The curriculum addresses:

- 4 = all of the skill expectations. (100%)**
- 3 = most of the skill expectations. (67–99%)**
- 2 = some of the skill expectations. (34–66%)**
- 1 = a few of the skill expectations. (1–33%)**
- 0 = none of the skill expectations. (0)**

SKILL EXPECTATIONS COVERAGE SCORE

TRANSFER THIS SCORE TO STANDARD 7: PRACTICING HEALTHY BEHAVIORS (SKILL EXPECTATIONS COVERAGE) LINE OF THE OVERALL SUMMARY FORM (CHAP. 3).

Standard 7

Students will demonstrate the ability to practice health-enhancing behaviors and avoid or reduce health risks.

After implementing this curriculum, students will be able to demonstrate strategies to establish and maintain a physically active lifestyle.

Grades 6–8 Student Skill Practice: Complete the skill practice score by checking the box for each criterion that applies to the curriculum under review and summing the checks.

Check the box if,

Criteria met

1.

The curriculum provides information to help students understand the relevance of applying the health skill expectations in their daily lives.
2.

The curriculum provides **at least one** opportunity or activity for students to practice the skills needed to meet this standard. *(Students are given at least one opportunity to be taught the skill, practice or rehearse the skill, and get feedback about their skill performance.)*
3.

The curriculum provides **two or more** opportunities or activities for students to practice the skills needed to meet this standard. *(Students are given two or more opportunities to be taught the skill, practice or rehearse the skill, and get feedback about their skill performance.)*
4.

The curriculum provides opportunities for students to assess their own skill progress, such as personal check lists.

Student Skill Practice Score

(Total number of checks)

—————→

TRANSFER THIS SCORE TO STANDARD 7: PRACTICING
HEALTHY BEHAVIORS (STUDENT SKILL PRACTICE) LINE
OF THE OVERALL SUMMARY FORM (CHAP. 3).

Notes:

Reminder: The HECAT is designed to guide the analysis of curricula for local use. Users are encouraged to add, delete, or revise skill expectations (consistent with the general skill expectations in Appendix 4) to reflect community needs and to meet the curriculum requirements of the school district.

Standard 7

Students will demonstrate the ability to practice health-enhancing behaviors and avoid or reduce health risks.

After implementing this curriculum, students will be able to demonstrate strategies to establish and maintain a physically active lifestyle.

Grades 9–12 Student Skill Expectations: Check the box next to any added physical activity-related skill expectation addressed in the curriculum.

By grade 12, students will be able to:

- PA7.12.1** Analyze the role of individual responsibility for being physically active.
- PA7.12.2** Evaluate personal practices and behaviors that reduce or prevent sedentary behavior.
- PA7.12.3** Demonstrate healthy practices and behaviors to improve the physical activity of oneself and others.
- PA7.12.4** Commit to being physically active.

Additional Skill Expectations

SKILL EXPECTATIONS COVERAGE SCORING: Complete the score based on the criteria listed below

The curriculum addresses:

- 4 = all of the skill expectations. (100%)**
- 3 = most of the skill expectations. (67–99%)**
- 2 = some of the skill expectations. (34–66%)**
- 1 = a few of the skill expectations. (1–33%)**
- 0 = none of the skill expectations. (0)**

SKILL EXPECTATIONS COVERAGE SCORE

TRANSFER THIS SCORE TO STANDARD 7: PRACTICING HEALTHY BEHAVIORS (SKILL EXPECTATIONS COVERAGE) LINE OF THE OVERALL SUMMARY FORM (CHAP. 3).

Standard **7**

Students will demonstrate the ability to practice health-enhancing behaviors and avoid or reduce health risks.

After implementing this curriculum, students will be able to demonstrate strategies to establish and maintain a physically active lifestyle.

Grades 9–12 Student Skill Practice: Complete the skill practice score by checking the box for each criterion that applies to the curriculum under review and summing the checks.

Check the box if,

Criteria met

1. The curriculum provides information to help students understand the relevance of applying the health skill expectations in their daily lives.
2. The curriculum provides **at least one** opportunity or activity for students to practice the skills needed to meet this standard. *(Students are given at least one opportunity to be taught the skill, practice or rehearse the skill, and get feedback about their skill performance.)*
3. The curriculum provides **two or more** opportunities or activities for students to practice the skills needed to meet this standard. *(Students are given two or more opportunities to be taught the skill, practice or rehearse the skill, and get feedback about their skill performance.)*
4. The curriculum provides opportunities for students to assess their own skill progress, such as personal check lists.

Student Skill Practice Score
(Total number of checks)

—————→

TRANSFER THIS SCORE TO STANDARD 7: PRACTICING
HEALTHY BEHAVIORS (STUDENT SKILL PRACTICE) LINE
OF THE OVERALL SUMMARY FORM (CHAP. 3).

Notes:

Reminder: The HECAT is designed to guide the analysis of curricula for local use. Users are encouraged to add, delete, or revise skill expectations (consistent with the general skill expectations in Appendix 4) to reflect community needs and to meet the curriculum requirements of the school district.

Standard 8

Students will demonstrate the ability to advocate for personal, family, and community health.

After implementing this curriculum, students will be able to demonstrate the ability to influence and support others to make positive choices related to physical activity.

Grades Pre-K-2 Student Skill Expectations: Check the box next to each physical activity-related skill expectation addressed in the curriculum.

By grade 2, students will be able to:

- PA8.2.1** Make requests to others to promote being physically active.
- PA8.2.2** Demonstrate how to encourage peers to be physically active.

Additional Skill Expectations

SKILL EXPECTATIONS COVERAGE SCORING: Complete the score based on the criteria listed below.

The curriculum addresses:

- 4 =** all of the skill expectations. (100%)
- 3 =** most of the skill expectations. (67-99%)
- 2 =** some of the skill expectations. (34-66%)
- 1 =** a few of the skill expectations. (1-33%)
- 0 =** none of the skill expectations. (0)

SKILL EXPECTATIONS COVERAGE SCORE

TRANSFER THIS SCORE TO *STANDARD 8:
ADVOCACY (SKILL EXPECTATIONS COVERAGE)*
LINE OF THE *OVERALL SUMMARY FORM (CHAP. 3)*.

After implementing this curriculum, students will be able to demonstrate the ability to influence and support others to make positive choices related to physical activity.

Check the box if,

1. The curriculum provides information to help students understand the relevance of applying the health skill expectations in their daily lives.
2. The curriculum provides **at least one** opportunity or activity for students to practice the skills needed to meet this standard. *(Students are given at least one opportunity to be taught the skill, practice or rehearse the skill, and get feedback about their skill performance.)*
3. The curriculum provides **two or more** opportunities or activities for students to practice the skills needed to meet this standard. *(Students are given two or more opportunities to be taught the skill, practice or rehearse the skill, and get feedback about their skill performance.)*
4. The curriculum provides opportunities for students to assess their own skill progress, such as personal check lists.

(Total number of checks)

Notes:

[illegible]

PA-60

Standard 8

Students will demonstrate the ability to advocate for personal, family, and community health.

After implementing this curriculum, students will be able to demonstrate the ability to influence and support others to make positive choices related to physical activity.

Grades 3–5 Student Skill Expectations: Check the box next to each physical activity-related skill expectation addressed in the curriculum.

By grade 5, students will be able to:

- PA8.5.1** Give factual information to improve the physical activity of others.
- PA8.5.2** State personal beliefs to improve the physical activity of others.
- PA8.5.3** Demonstrate how to persuade others to make healthy physical activity choices.

Additional Skill Expectations

SKILL EXPECTATIONS COVERAGE SCORING: Complete the score based on the criteria listed below.

The curriculum addresses:

- 4 =** all of the skill expectations. (100%)
- 3 =** most of the skill expectations. (67–99%)
- 2 =** some of the skill expectations. (34–66%)
- 1 =** a few of the skill expectations. (1–33%)
- 0 =** none of the skill expectations. (0)

SKILL EXPECTATIONS COVERAGE SCORE

→

TRANSFER THIS SCORE TO *STANDARD 8:
ADVOCACY (SKILL EXPECTATIONS COVERAGE)*
LINE OF THE *OVERALL SUMMARY FORM (CHAP. 3)*.

Standard 8

Students will demonstrate the ability to advocate for personal, family, and community health.

After implementing this curriculum, students will be able to demonstrate the ability to influence and support others to make positive choices related to physical activity.

Grades 3–5 Student Skill Practice: Complete the skill practice score by checking the box for each criterion that applies to the curriculum under review and summing the checks.

Check the box if,

Criteria met

1.

The curriculum provides information to help students understand the relevance of applying the health skill expectations in their daily lives.
2.

The curriculum provides **at least one** opportunity or activity for students to practice the skills needed to meet this standard. *(Students are given at least one opportunity to be taught the skill, practice or rehearse the skill, and get feedback about their skill performance.)*
3.

The curriculum provides **two or more** opportunities or activities for students to practice the skills needed to meet this standard. *(Students are given two or more opportunities to be taught the skill, practice or rehearse the skill, and get feedback about their skill performance.)*
4.

The curriculum provides opportunities for students to assess their own skill progress, such as personal check lists.

Student Skill Practice Score

(Total number of checks)

TRANSFER THIS SCORE TO STANDARD 8:
ADVOCACY (STUDENT SKILL PRACTICE) LINE
OF THE OVERALL SUMMARY FORM (CHAP. 3).

Notes:

Reminder: The HECAT is designed to guide the analysis of curricula for local use. Users are encouraged to add, delete, or revise skill expectations (consistent with the general skill expectations in Appendix 4) to reflect community needs and to meet the curriculum requirements of the school district.

Standard 8

Students will demonstrate the ability to advocate for personal, family, and community health.

After implementing this curriculum, students will be able to demonstrate the ability to influence and support others to make positive choices related to physical activity.

Grades 6–8 Student Skill Expectations: Check the box next to each physical activity-related skill expectation addressed in the curriculum.

By grade 8, students will be able to:

- PA8.8.1** State a health-enhancing position about being physically active, supported with accurate information, to improve the health of others.
- PA8.8.2** Persuade others to make healthy and safe physical activity choices.
- PA8.8.3** Collaborate with others to advocate for individuals, families, and schools to be physically active.
- PA8.8.4** Demonstrate how to adapt a positive physical activity messages for different audiences.

Additional Skill Expectations

SKILL EXPECTATIONS COVERAGE SCORING: Complete the score based on the criteria listed below.

The curriculum addresses:

- 4 = all of the skill expectations. (100%)**
- 3 = most of the skill expectations. (67–99%)**
- 2 = some of the skill expectations. (34–66%)**
- 1 = a few of the skill expectations. (1–33%)**
- 0 = none of the skill expectations. (0)**

SKILL EXPECTATIONS COVERAGE SCORE

TRANSFER THIS SCORE TO *STANDARD 8:
ADVOCACY (SKILL EXPECTATIONS COVERAGE)*
LINE OF THE *OVERALL SUMMARY FORM (CHAP. 3)*.

Students will demonstrate the ability to advocate for personal, family, and community health.

Grades 6–8 Student Skill Practice: Complete the skill practice score by checking the box for each criterion that applies to the curriculum under review and summing the checks.

Criteria met

1. The curriculum provides information to help students understand the relevance of applying the health skill expectations in their daily lives.
2. The curriculum provides **at least one** opportunity or activity for students to practice the skills needed to meet this standard. *(Students are given at least one opportunity to be taught the skill, practice or rehearse the skill, and get feedback about their skill performance.)*
3. The curriculum provides **two or more** opportunities or activities for students to practice the skills needed to meet this standard. *(Students are given two or more opportunities to be taught the skill, practice or rehearse the skill, and get feedback about their skill performance.)*
4. The curriculum provides opportunities for students to assess their own skill progress, such as personal check lists.

Student Skill Practice Score

(Total number of checks)

10

TRANSFER THIS SCORE TO STANDARD 8:
ADVOCACY (STUDENT SKILL PRACTICE) LINE
OF THE OVERALL SUMMARY FORM (CHAP. 3).

Notes:

[illegible]

Reminder: The HECAT is designed to guide the analysis of curricula for local use. Users are encouraged to add, delete, or revise skill expectations (consistent with the general skill expectations in Appendix 4) to reflect community needs and to meet the curriculum requirements of the school district.

Standard 8

Students will demonstrate the ability to advocate for personal, family, and community health.

After implementing this curriculum, students will be able to demonstrate the ability to influence and support others to make positive choices related to physical activity.

Grades 9–12 Student Skill Expectations: Check the box next to each physical activity-related skill expectation addressed in the curriculum.

By grade 12, students will be able to:

- PA8.12.1** Use peer and societal norms, based on accurate health information, to formulate a message that promotes physical activity.
- PA8.12.2** Persuade and support others to make healthy and safe physical activity choices.
- PA8.12.3** Collaborate with others to advocate for improving personal, family, and community physical activity.
- PA8.12.4** Encourage school and community environments to promote the physical activity of others.
- PA8.12.5** Adapt physical activity health messages and communication techniques for a specific target audience.
- PA8.12.6** Persuade school and community leaders about the importance of ensuring there are safe, accessible, equitable, and affordable physical activity opportunities, products, and services to improve the health of oneself and others.

Additional Skill Expectations

SKILL EXPECTATIONS COVERAGE SCORING: Complete the score based on the criteria listed below.

The curriculum addresses:

- 4 = all of the skill expectations. (100%)**
- 3 = most of the skill expectations. (67–99%)**
- 2 = some of the skill expectations. (34–66%)**
- 1 = a few of the skill expectations. (1–33%)**
- 0 = none of the skill expectations. (0)**

SKILL EXPECTATIONS COVERAGE SCORE

→

TRANSFER THIS SCORE TO *STANDARD 8:
ADVOCACY (SKILL EXPECTATIONS COVERAGE)*
LINE OF THE OVERALL SUMMARY FORM (CHAP. 3).

Students will demonstrate the ability to advocate for personal, family, and community health.

After implementing this curriculum, students will be able to demonstrate the ability to influence and support others to make positive choices related to physical activity.

Grades 9-12 Student Skill Practice: Complete the skill practice score by checking the box for each criterion that applies to the curriculum under review and summing the checks.

Check the box if,

Criteria met

1. The curriculum provides information to help students understand the relevance of applying the health skill expectations in their daily lives.
2. The curriculum provides **at least one** opportunity or activity for students to practice the skills needed to meet this standard. *(Students are given at least one opportunity to be taught the skill, practice or rehearse the skill, and get feedback about their skill performance.)*
3. The curriculum provides **two or more** opportunities or activities for students to practice the skills needed to meet this standard. *(Students are given two or more opportunities to be taught the skill, practice or rehearse the skill, and get feedback about their skill performance.)*
4. The curriculum provides opportunities for students to assess their own skill progress, such as personal check lists.

Student Skill Practice Score

(Total number of checks)

TRANSFER THIS SCORE TO STANDARD 8:
ADVOCACY (STUDENT SKILL PRACTICE) LINE
OF THE OVERALL SUMMARY FORM (CHAP. 3).

Notes:

[illegible]

Reminder: The HECAT is designed to guide the analysis of curricula for local use. Users are encouraged to add, delete, or revise skill expectations (consistent with the general skill expectations in Appendix 4) to reflect community needs and to meet the curriculum requirements of the school district.

This concludes the health education curriculum analysis items related to physical activity. Complete the *Overall Summary Form* and use the scores and notes to inform group discussions and curriculum decisions.

Additional Notes: