

Botvin LifeSkills Training and Indiana Health & Wellness and Physical Education Alignment

Content Area: Health & Wellness

Grade Level/Course: Sixth Grade/Level 1 Self-Image & Self-Improvement

Health & Wellness Standards	LST Goals/Objectives	Resources	Assessments	Integration Opportunities in Physical Education Standards
<p>6.1.2 Identify the interrelationships of emotional and social health in adolescence.</p> <p>6.6.1 Examine personal health behaviors.</p> <p>6.6.2 Identify a goal to adopt a personal health practice.</p> <p>6.6.3 Develop strategies to achieve a personal health goal.</p> <p>6.6.4 Explain how personal health goals can vary with priorities.</p>	<p>Define self-image.</p> <p>Discuss how self-image is formed.</p> <p>Identify ways to increase self-image.</p> <p>Relate self-image to behavior.</p> <p>Learn to apply a process for changing or improving self-image.</p>	<p><i>Lifeskills Training</i> Teacher's Manual Level 1: Self-Image and Self-Improvement</p> <p><i>Lifeskills</i> Companion Website: http://www.lifeskills-training.com/msweb/student/L1-activity.php</p>	<p><i>Lifeskills Training</i> Student Guide Level 1: Self-Improvement Project (found Self-Image & Self-Improvement)</p> <p><i>Lifeskills Training</i> Pre-Test: http://www.lifeskillstraining.com//lst_classroom.php</p>	<p>6.3.1 Identify and participate in activities that, when done consistently, can contribute to an active lifestyle.</p> <p>6.3.2 Participate in activities, outside of school, that are health-enhancing and can be continued throughout a lifetime.</p> <p>6.3.3 Describe the elements of a healthy lifestyle.</p> <p>6.4.2 Develop personal goals for each of the health-related physical fitness components.</p>

Botvin LifeSkills Training and Indiana Health & Wellness and Physical Education Alignment

Content Area: Health & Wellness

Grade Level/Course: Sixth Grade/Level 1 Decision Making

Health & Wellness Standards	LST Goals/Objectives	Resources	Assessments	Integration Opportunities in Physical Education Standards
<p>6.1.1 Compare how healthy behaviors and personal health are linked.</p> <p>6.2.9 Identify how some health choices influence unhealthy behaviors.</p> <p>6.5.1 Name conditions that can help or hinder healthy decision-making.</p> <p>6.5.2 Explain when health-related situations require a thoughtful decision-making process.</p> <p>6.5.3 Explain when individual or adult-supported decision-making is appropriate.</p> <p>6.5.4 Identify healthy and unhealthy options to health-related issues or problems.</p> <p>6.5.5 Describe the potential short-term impact of each choice on self and others.</p> <p>6.5.6 Distinguish healthy options over unhealthy options when making a decision.</p> <p>6.5.7 Predict the results of a health-related decision.</p> <p>6.8.2 Show how to support others to make positive health choices.</p>	<p>Demonstrate how decisions are influenced by group pressures.</p> <p>Discuss reasons why people are influenced by group members.</p> <p>Identify everyday decisions.</p> <p>Describe how important decisions are made.</p> <p>Identify a process for making decisions and solving problems.</p>	<p><i>Lifeskills Training</i> Teacher's Manual Level 1: Making Decisions</p> <p><i>Lifeskills Training</i> Companion Website: http://www.lifeskills.com/msweb/student/L1-activity.php</p>	<p><i>Lifeskills Training</i> Pre-Test: http://www.lifeskillstraining.com/lst_classroom.php</p>	

Botvin LifeSkills Training and Indiana Health & Wellness and Physical Education Alignment

Content Area: Health & Wellness

Grade Level/Course: Sixth Grade/Level 1 Smoking Myths and Realities

Health & Wellness Standards	LST Goals/Objectives	Resources	Assessments	Integration Opportunities in Physical Education Standards
<p>6.1.7 Identify the benefits of practicing healthy behaviors.</p> <p>6.1.8 Describe the likelihood of injuries or illnesses if engaging in unhealthy behaviors.</p> <p>6.2.7 Identify norms that influence health behaviors.</p> <p>6.2.9 Identify how some health choices influence unhealthy behaviors.</p>	<p>Counter common myths and misconceptions about the use of tobacco products.</p> <p>Identify that the majority of teens and adults are not cigarette smokers.</p> <p>Discuss reasons young people have for smoking and not smoking.</p> <p>Discuss immediate and long-term effects of cigarette smoking and tobacco use.</p> <p>Describe the process of becoming a smoker.</p> <p>Identify that smoking is becoming less socially acceptable.</p> <p>Discuss non-smokers' rights.</p>	<p><i>Lifeskills Training</i> Teacher's Manual Level 1: Smoking: Myths and Realities</p> <p><i>Lifeskills Training</i> Companion Website: http://www.lifeskills.com/msweb/student/L1-activity.php</p>	<p><i>Lifeskills Training</i> Pre-Test: http://www.lifeskillstraining.com/lst_classroom.php</p>	

Botvin LifeSkills Training and Indiana Health & Wellness and Physical Education Alignment

Content Area: Health & Wellness

Grade Level/Course: Sixth Grade/Level 1 Smoking and Biofeedback

Health & Wellness Standards	LST Goals/Objectives	Resources	Assessments	Integration Opportunities in Physical Education Standards
<p>6.1.7 Identify the benefits of practicing healthy behaviors.</p> <p>6.1.8 Describe the likelihood of injuries or illnesses if engaging in unhealthy behaviors.</p> <p>6.2.7 Identify norms that influence health behaviors.</p> <p>6.2.9 Identify how some health choices influence unhealthy behaviors.</p> <p>6.7.2 Indicate healthy behaviors that will maintain or improve the health of self or others.</p>	<p>Acquire information about the immediate physiological effects of smoking.</p> <p>Describe the effects of elevated heart rates on the body.</p> <p>Identify situations that can change the heart rates.</p> <p>Discuss the purpose and procedure of the tremor test.</p> <p>Discuss the reasons for the difference in pulse rates before and after smoking a cigarette.</p>	<p><i>Lifeskills Training</i> Teacher's Manual Level 1: Smoking and Biofeedback</p> <p><i>Lifeskills Training</i> Companion Website: http://www.lifeskills-training.com/msweb/student/L1-activity.php</p>	<p><i>Lifeskills Training</i> Pre-Test: http://www.lifeskillstraining.com/lst_classroom.php</p>	

Botvin LifeSkills Training and Indiana Health & Wellness and Physical Education Alignment

Content Area: Health & Wellness

Grade Level/Course: Sixth Grade/Level 1 Alcohol: Myths & Realities

Health & Wellness Standards	LST Goals/Objectives	Resources	Assessments	Integration Opportunities in Physical Education Standards
<p>6.1.7 Identify the benefits of practicing healthy behaviors.</p> <p>6.1.8 Describe the likelihood of injuries or illnesses if engaging in unhealthy behaviors.</p> <p>6.2.7 Identify norms that influence health behaviors.</p> <p>6.2.9 Identify how some health choices influence unhealthy behaviors.</p> <p>6.7.2 Indicate healthy behaviors that will maintain or improve the health of self or others.</p>	<p>Acquire information to counter common myths and misconceptions about alcohol.</p> <p>Recognize that alcohol is a drug that slows down the functioning of the brain and nervous system.</p> <p>Recognize that, although many people may drink, most adults only drink occasionally and in moderation.</p> <p>Discuss reasons why people do and do not drink.</p>	<p><i>Lifeskills Training</i> Teacher's Manual Level 1: Alcohol: Myths and Realities</p> <p><i>Lifeskills Training</i> Companion Website: http://www.lifeskills.com/msweb/student/L1-activity.php</p>	<p><i>Lifeskills Training</i> Pre-Test: http://www.lifeskillstraining.com/lst_classroom.php</p>	

Botvin LifeSkills Training and Indiana Health & Wellness and Physical Education Alignment

Content Area: Health & Wellness

Grade Level/Course: Sixth Grade/Level 1 Marijuana: Myths and Realities

Health & Wellness Standards	LST Goals/Objectives	Resources	Assessments	Integration Opportunities in Physical Education Standards
<p>6.1.7 Identify the benefits of practicing healthy behaviors.</p> <p>6.1.8 Describe the likelihood of injuries or illnesses if engaging in unhealthy behaviors.</p> <p>6.2.7 Identify norms that influence healthy behaviors.</p> <p>6.2.9 Identify how some health choices influence unhealthy behaviors.</p> <p>6.7.2 Indicate healthy behaviors that will maintain or improve the health of self or others.</p>	<p>Acquire information to counter common myths and misconceptions about marijuana.</p> <p>Describe what marijuana is.</p> <p>Discuss the reasons why some teenagers use marijuana.</p> <p>Discuss the realities of what marijuana can and cannot do.</p> <p>Discuss the immediate and long-term effects of marijuana on the body.</p> <p>Discuss the legal status of marijuana.</p>	<p><i>Lifeskills Training</i> Teacher's Manual Level 1: Marijuana: Myths and Realities</p> <p><i>Lifeskills Training</i> Companion Website: http://www.lifeskills.com/msweb/student/L1-activity.php</p>	<p><i>Lifeskills Training</i> Pre-Test: http://www.lifeskillstraining.com/lst_classroom.php</p>	

Botvin LifeSkills Training and Indiana Health & Wellness and Physical Education Alignment

Content Area: Health & Wellness

Grade Level/Course: Sixth Grade/Level 1 Advertising

Health & Wellness Standards	LST Goals/Objectives	Resources	Assessments	Integration Opportunities in Physical Education Standards
<p>6.2.5 Illustrate how media messages influence health behaviors.</p> <p>6.8.4 State ways that health messages can be altered for different age groups.</p>	<p>Discuss the purpose of advertising.</p> <p>Identify common advertising techniques.</p> <p>Identify and analyze cigarette and alcohol advertisements.</p> <p>Discuss alternative ways of responding to cigarette and alcohol ads.</p>	<p><i>Lifeskills Training</i> Teacher's Manual Level 1: Advertising</p> <p><i>Lifeskills Training</i> Companion Website: http://www.lifeskills-training.com/msweb/student/L1-activity.php</p>	<p><i>Lifeskills Training</i> Pre- http://www.lifeskillstraining.com/lst_classroom.php</p>	

Botvin LifeSkills Training and Indiana Health & Wellness and Physical Education Alignment

Content Area: Health & Wellness

Grade Level/Course: Sixth Grade/Level 1 Violence and the Media (optional)

Health & Wellness Standards	LST Goals/Objectives	Resources	Assessments	Integration Opportunities in Physical Education Standards
<p>6.2.5 Illustrate how media messages influence health behaviors.</p> <p>6.8.4 State ways that health messages can be altered for different age groups.</p>	<p>Identify that the media influence behavior.</p> <p>Identify that homicides and other forms of violent behaviors are not as common as many people think.</p> <p>Identify that the media create attractive images as models for violent behavior.</p> <p>Identify the reasons for media violence.</p> <p>Discuss violent imagery in games and music.</p> <p>Discuss the harmful effects of media violence.</p> <p>Discuss ways to resist media influences.</p>	<p><i>Lifeskills Training</i> Teacher's Manual Level 1: Violence and the Media</p> <p><i>Lifeskills Training</i> Companion Website: http://www.lifeskills-training.com/msweb/student/L1-activity.php </p>	<p><i>Lifeskills Training</i> Student Guide, Watching TV, Worksheet 13</p> <p><i>Lifeskills Training</i> Pre-Test: http://www.lifeskillstraining.com//lst_classroom.php </p>	

Botvin LifeSkills Training and Indiana Health & Wellness and Physical Education Alignment

Content Area: Health & Wellness

Grade Level/Course: Sixth Grade/Level 1 Coping with Anxiety

Health & Wellness Standards	LST Goals/Objectives	Resources	Assessments	Integration Opportunities in Physical Education Standards
6.1.4 Identify how family cultures or beliefs can impact personal health.	<p>Define anxiety.</p> <p>Identify physical symptoms of anxiety.</p> <p>Discuss common situations that produce anxiety.</p> <p>Discuss alternative ways of dealing with anxiety-inducing situations.</p> <p>Demonstrate the techniques for coping with anxiety.</p>	<p><i>Lifeskills Training</i> Teacher's Manual Level 1: Coping with Anxiety</p> <p><i>Lifeskills Training</i> Companion Website: http://www.lifeskills-training.com/msweb/student/L1-activity.php</p>	<p><i>Lifeskills Training</i> Pre-Test: http://www.lifeskillstraining.com/lst_classroom.php</p>	

Botvin LifeSkills Training and Indiana Health & Wellness and Physical Education Alignment

Content Area: Health & Wellness

Grade Level/Course: Sixth Grade/Level 1 Coping with Anger (optional)

Health & Wellness Standards	LST Goals/Objectives	Resources	Assessments	Integration Opportunities in Physical Education Standards
6.1.4 Identify how family cultures or beliefs can impact personal health.	<p>Experience and define anger.</p> <p>Identify physical symptoms of anger.</p> <p>Discuss common situations that provoke anger.</p> <p>Discuss reasons for keeping anger under control.</p> <p>Discuss ways to control anger.</p> <p>Practice techniques for controlling anger.</p>	<p><i>Lifeskills Training</i> Teacher's Manual Level 1: Coping with Anger</p> <p><i>Lifeskills Training</i> Companion Website: http://www.lifeskills-training.com/msweb/student/L1-activity.php</p>	<p><i>Lifeskills Training</i> Pre-Test: http://www.lifeskillstraining.com/lst_classroom.php</p>	

Botvin LifeSkills Training and Indiana Health & Wellness and Physical Education Alignment

Content Area: Health & Wellness

Grade Level/Course: Sixth Grade/Level 1 Communication Skills

Health & Wellness Standards	LST Goals/Objectives	Resources	Assessments	Integration Opportunities in Physical Education Standards
<p>6.2.2 Identify the influence of culture on health beliefs and practices.</p> <p>6.4.1 Investigate effective communication skills to enhance health.</p> <p>6.4.4 Choose how to ask for assistance to enhance the health of self.</p>	<p>Define communication.</p> <p>Discuss verbal and non-verbal communication.</p> <p>Define misunderstanding.</p> <p>Discuss how misunderstandings develop.</p> <p>Discuss how misunderstandings can be avoided.</p>	<p><i>Lifeskills Training</i> Teacher's Manual Level 1: Communication Skills</p> <p><i>Lifeskills Training</i> Companion Website: http://www.lifeskills-training.com/msweb/student/L1-activity.php</p>	<p><i>Lifeskills Training</i> Student Guide Level 1: Looking at a Recent Misunderstanding, Worksheet 18</p> <p><i>Lifeskills Training</i> Pre-Test: http://www.lifeskillstraining.com/lst_classroom.php</p>	

Botvin LifeSkills Training and Indiana Health & Wellness and Physical Education Alignment

Content Area: Health & Wellness

Grade Level/Course: Sixth Grade/Level 1 Social Skills A

Health & Wellness Standards	LST Goals/Objectives	Resources	Assessments	Integration Opportunities in Physical Education Standards
6.1.2 Identify the interrelationship of emotional and social healths in adolescence.	<p>Recognize that many people feel shy or uncomfortable in social situations.</p> <p>Discuss how shyness can be overcome.</p> <p>Practice making social contacts.</p> <p>Practice giving and receiving compliments.</p> <p>Practice initiating, sustaining and ending conversations.</p>	<p><i>Lifeskills Training</i> Teacher's Manual Level 1: Social Skills A</p> <p><i>Lifeskills Training</i> Companion Website: http://www.lifeskills-training.com/msweb/student/L1-activity.php</p>	<p><i>Lifeskills Training</i> Student Guide Level 1: Getting Over Being Shy, Worksheet 21</p> <p><i>Lifeskills Training</i> Pre-Test: http://www.lifeskillstraining.com//lst_classroom.php</p>	

Botvin LifeSkills Training and Indiana Health & Wellness and Physical Education Alignment

Content Area: Health & Wellness

Grade Level/Course: Sixth Grade/Level 1 Social Skills B

Health & Wellness Standards	LST Goals/Objectives	Resources	Assessments	Integration Opportunities in Physical Education Standards
6.1.2 Identify the interrelationship of emotional and social healths in adolescence.	<p>Discuss what attributes attract individuals to one another.</p> <p>Apply general social skills to interactions with someone you would like to get to know.</p> <p>Identify new and different social activities.</p> <p>Discuss ways to approach others with ideas for social activities.</p> <p>Discuss ways of responding to invitations</p>	<p><i>Lifeskills Training</i> Teacher's Manual Level 1: Social Skills B</p> <p><i>Lifeskills Training</i> Companion Website: http://www.lifeskills.com/msweb/student/L1-activity.php</p>	<p><i>Lifeskills Training</i> Pre-Test: http://www.lifeskillstraining.com/lst_classroom.php</p>	<p>6.6.1 Engage in physical activities as an opportunity to socialize with friends and family.</p> <p>6.6.3 Identify the social, emotional, and physical benefits of participation in physical activities.</p>

Botvin LifeSkills Training and Indiana Health & Wellness and Physical Education Alignment

Content Area: Health & Wellness

Grade Level/Course: Sixth Grade/Level 1 Assertiveness

Health & Wellness Standards	LST Goals/Objectives	Resources	Assessments	Integration Opportunities in Physical Education Standards
<p>6.4.2 Choose refusal skills to avoid or reduce health risks.</p> <p>6.4.4 Choose how to ask for assistance to enhance the health of self.</p> <p>6.7.3 Identify practices to avoid or reduce health risks to self and others.</p>	<p>Identify common situations where people often fail to be assertive.</p> <p>Identify persuasive tactics.</p> <p>Identify and practice verbal and non-verbal assertiveness skills.</p> <p>Discuss alternative ways for dealing with situations where teenagers are pressured to smoke, drink, or use marijuana.</p>	<p><i>Lifeskills Training</i> Teacher's Manual Level 1: Assertiveness</p> <p><i>Lifeskills Training</i> Companion Website: http://www.lifeskills.com/msweb/student/L1-activity.php</p>	<p><i>Lifeskills Training</i> Student Guide Level 1: Handling Difficult Situations, Worksheet 22</p> <p><i>Lifeskills Training</i> Pre-Test: http://www.lifeskillstraining.com/lst_classroom.php</p>	

Botvin LifeSkills Training and Indiana Health & Wellness and Physical Education Alignment

Content Area: Health & Wellness

Grade Level/Course: Sixth Grade/Level 1 Resolving Conflicts (optional)

Health & Wellness Standards	LST Goals/Objectives	Resources	Assessments	Integration Opportunities in Physical Education Standards
6.4.3 Choose effective conflict management strategies.	<p>Identify negotiation as the preferred method for resolving conflicts.</p> <p>Review techniques for controlling anger, being assertive, communication skills, and decision-making skills and apply them to conflict situations.</p> <p>Recognize that consensus building and problem-solving skills can resolve conflicts.</p>	<p><i>Lifeskills Training</i> Teacher's Manual Level 1: Resolving Conflicts</p> <p><i>Lifeskills Training</i> Companion Website: http://www.lifeskills.com/msweb/student/L1-activity.php</p>	<p><i>LifeSkills Training</i> Pre-Test: http://www.lifeskillstraining.com/lst_classroom.php</p>	

Botvin LifeSkills Training and Indiana Health & Wellness and Physical Education Alignment

Content Area: Health & Wellness

Grade Level/Course: Seventh Grade/Level 2 Drug Abuse and Violence: Causes and Effects

Health & Wellness Standards	LST Goals/Objectives	Resources	Assessments	Integration Opportunities in Physical Education Standards
<p>7.1.5 Explain ways to reduce or prevent health risks among adolescents.</p> <p>7.2.1 Describe how family values and behaviors influence the health of adolescents.</p> <p>7.2.7 Indicate how the perceptions of norms influence healthy and unhealthy behaviors.</p> <p>7.7.2 Indicate healthy behaviors that will maintain or improve the health of self or others.</p>	<p>Define drug abuse.</p> <p>Identify the causes of drug abuse.</p> <p>Identify the social factors promoting drug abuse.</p> <p>Identify the social realities of drug abuse.</p> <p>Describe the addictive process.</p> <p>Recognize that the best way of preventing drug abuse is to never start.</p> <p>Discuss the effects of drug abuse, including the immediate effects of cigarette smoke.</p> <p>Define violence.</p> <p>Identify the causes of violence.</p> <p>Discuss reasons for avoiding violence.</p>	<p><i>LifeSkills Training</i> Teacher's Manual Level 2: Drug Abuse and Violence: Causes and Effects</p> <p><i>Lifeskills Training</i> Companion Website: http://www.lifeskills.com/msweb/student/L1-activity.php</p>	<p><i>LifeSkills Training</i> Pre-Test: http://www.lifeskillstraining.com/lst_classroom.php</p>	

Botvin LifeSkills Training and Indiana Health & Wellness and Physical Education Alignment

Content Area: Health & Wellness

Grade Level/Course: Seventh Grade/Level 2 Making Decisions

Health & Wellness Standards	LST Goals/Objectives	Resources	Assessments	Integration Opportunities in Physical Education Standards
<p>7.2.3 Describe how peers influence unhealthy behaviors.</p> <p>7.2.8 Describe the influence of personal beliefs on health practices and behaviors.</p> <p>7.2.9 Identify how public health policies can influence disease prevention.</p> <p>7.5.1 Describe situations that can help or hinder healthy decision-making.</p> <p>7.5.2 Recognize when health-related situations require a thoughtful decision-making process.</p> <p>7.5.4 Differentiate between healthy and unhealthy choices to health-related issues or problems.</p> <p>7.5.5 Examine the potential short-term impact of each option on self and others.</p> <p>7.5.6 Choose healthy choices over unhealthy choices when making a decision.</p> <p>7.5.7 Examine the consequences of a health-related decision.</p>	<p>Review suggested formula for making decisions.</p> <p>Recognize that different people make different decisions in the same situation.</p> <p>Analyze decisions or problems to be solved using the decision-making formula.</p> <p>Identify common external influences on decision making.</p> <p>Practice making decisions using the decision-making formula.</p>	<p><i>LifeSkills Training</i> Teacher's Manual Level 2: Making Decisions</p> <p><i>Lifeskills Training</i> Companion Website: http://www.lifeskills-training.com/msweb/student/L2-activity.php</p>	<p><i>LifeSkills Training</i> Pre-Test: http://www.lifeskillstraining.com/lst_classroom.php</p>	

Botvin LifeSkills Training and Indiana Health & Wellness and Physical Education Alignment

Content Area: Health & Wellness

Grade Level/Course: Seventh Grade/Level 2 Media Influences

Health & Wellness Standards	LST Goals/Objectives	Resources	Assessments	Integration Opportunities in Physical Education Standards
<p>7.2.5 Examine how information from the media influences health behaviors.</p> <p>7.8.4 Explain ways that health messages can be altered for different audiences.</p>	<p>Identify common advertising techniques.</p> <p>Illustrate methods used by the media to influence consumer choices.</p> <p>Identify and analyze techniques used to advertise cigarettes and alcoholic beverages.</p> <p>Recognize automatic responses to advertising.</p> <p>Discuss alternative ways of responding to ads in order to resist ad pressures.</p>	<p><i>LifeSkills Training</i> Teacher's Manual Level 2: Media Influences</p> <p><i>Lifeskills Training</i> Companion Website: http://www.lifeskills-training.com/msweb/student/L2-activity.php </p>	<p><i>LifeSkills Training</i> Student Guide Level 2: Practice Analyzing Tobacco and Alcohol Ads, Worksheet 6</p> <p><i>LifeSkills Training</i> Pre-Test: http://www.lifeskillstraining.com/lst_classroom.php </p>	

Botvin LifeSkills Training and Indiana Health & Wellness and Physical Education Alignment

Content Area: Health & Wellness

Grade Level/Course: Seventh Grade/Level 2 Coping with Anxiety

Health & Wellness Standards	LST Goals/Objectives	Resources	Assessments	Integration Opportunities in Physical Education Standards
<p>7.6.1 Analyze the effectiveness of personal health practices.</p> <p>7.6.3 Demonstrate skills needed to attain health goal.</p>	<p>Discuss common situations which produce nervousness.</p> <p>Discuss the value of preparation as a method of reducing performance anxiety.</p> <p>Practice anxiety-reduction techniques.</p> <p>Recognize the value of positive thinking.</p>	<p><i>LifeSkills Training</i> Teacher's Manual Level 2: Coping with Anxiety</p> <p><i>Lifeskills Training</i> Companion Website: http://www.lifeskills-training.com/msweb/student/L2-activity.php</p>	<p><i>LifeSkills Training</i> Pre-Test: http://www.lifeskillstraining.com/lst_classroom.php</p>	

Botvin LifeSkills Training and Indiana Health & Wellness and Physical Education Alignment

Content Area: Health & Wellness

Grade Level/Course: Seventh Grade/Level 2 Coping with Anger (optional)

Health & Wellness Standards	LST Goals/Objectives	Resources	Assessments	Integration Opportunities in Physical Education Standards
<p>7.6.1 Analyze the effectiveness of personal health practices.</p> <p>7.6.3 Demonstrate skills needed to attain health goal.</p>	<p>Define anger.</p> <p>Review the physical symptoms of anger.</p> <p>Discuss common situations which produce anger.</p> <p>Discuss reasons for keeping anger under control.</p> <p>Review the techniques for controlling anger.</p> <p>Practice techniques for controlling anger.</p>	<p><i>LifeSkills Training</i> Teacher's Manual Level 2: Coping with Anger</p> <p><i>Lifeskills Training</i> Companion Website: http://www.lifeskills-training.com/msweb/student/L2-activity.php</p>	<p><i>LifeSkills Training</i> Pre-Test: http://www.lifeskillstraining.com//lst_classroom.php</p>	

Botvin LifeSkills Training and Indiana Health & Wellness and Physical Education Alignment

Content Area: Health & Wellness

Grade Level/Course: Seventh Grade/Level 2 Communication

Health & Wellness Standards	LST Goals/Objectives	Resources	Assessments	Integration Opportunities in Physical Education Standards
7.4.1 Demonstrate effective communication skills to enhance health.	<p>Practice giving messages that are clear and specific.</p> <p>Understand the importance of consistency between verbal and non-verbal channels of communication.</p> <p>Demonstrate poor vs. good listening behavior.</p> <p>Describe verbal and non-verbal cues that indicate when someone is actively listening.</p> <p>Practice paraphrasing as a means of providing feedback and clearing up ambiguities.</p>	<p><i>LifeSkills Training</i> Teacher's Manual Level 2: Communication Skills</p> <p><i>Lifeskills Training</i> Companion Website: http://www.lifeskills-training.com/msweb/student/L2-activity.php</p>	<p><i>LifeSkills Training</i> Pre-Test: http://www.lifeskillstraining.com//lst_classroom.php</p>	<p>7.5.2 Accept responsibility of being part of a team and strive to make contributions toward team success.</p> <p>7.5.6 Participate in cooperative games that require a contribution from all team members.</p>

Botvin LifeSkills Training and Indiana Health & Wellness and Physical Education Alignment

Content Area: Health & Wellness

Grade Level/Course: Seventh Grade/Level 2 Social Skills

Health & Wellness Standards	LST Goals/Objectives	Resources	Assessments	Integration Opportunities in Physical Education Standards
7.1.2 Identify the interrelationship of emotional and social healths in adolescence.	<p>Recognize that many people feel shy.</p> <p>Identify techniques for overcoming shyness.</p> <p>Initiate, sustain, and end a conversation.</p> <p>Use basic social skills.</p>	<p><i>LifeSkills Training</i> Teacher's Manual Level 2: Social Skills</p> <p><i>Lifeskills Training</i> Companion Website: http://www.lifeskillstraining.com/msweb/student/L2-activity.php</p>	<p><i>LifeSkills Training</i> Pre-Test: http://www.lifeskillstraining.com//lst_classroom.php</p>	

Botvin LifeSkills Training and Indiana Health & Wellness and Physical Education Alignment

Content Area: Health & Wellness

Grade Level/Course: Seventh Grade/Level 2 Assertiveness

Health & Wellness Standards	LST Goals/Objectives	Resources	Assessments	Integration Opportunities in Physical Education Standards
<p>7.4.2 Model refusal and negotiation skills to avoid or reduce health risks.</p> <p>7.4.4 Model how to ask for assistance to enhance the health of others.</p> <p>7.8.1 Select a health-enhancing position and support it with accurate information.</p> <p>7.8.2 Demonstrate how to influence and support others to make positive health choices.</p>	<p>Define and discuss the difference between assertiveness and aggressiveness.</p> <p>Identify common situations where people often fail to be assertive.</p> <p>Identify and practice verbal assertiveness skills.</p> <p>Identify and practice non-verbal assertiveness skills.</p>	<p><i>LifeSkills Training</i> Teacher's Manual Level 2: Assertiveness</p> <p><i>Lifeskills Training</i> Companion Website: http://www.lifeskillstraining.com/msweb/student/L2-activity.php</p>	<p><i>LifeSkills Training</i> Pre-Test: http://www.lifeskillstraining.com/lst_classroom.php</p>	

Botvin LifeSkills Training and Indiana Health & Wellness and Physical Education Alignment

Content Area: Health & Wellness

Grade Level/Course: Seventh Grade/Level 2 Resolving Conflicts (optional)

Health & Wellness Standards	LST Goals/Objectives	Resources	Assessments	Integration Opportunities in Physical Education Standards
<p>7.4.2 Model refusal and negotiation skills to avoid or reduce health risks.</p> <p>7.4.3 Model effective conflict resolution strategies.</p>	<p>Review five major ways to resolve conflicts.</p> <p>Identify the basic steps of conflict resolution.</p> <p>Apply anxiety-reducing and anger-controlling techniques to conflict resolution.</p> <p>Apply decision-making techniques to conflict resolution.</p> <p>Apply communication techniques to conflict resolution.</p> <p>Apply assertiveness techniques to conflict resolution.</p> <p>Practice resolving conflicts.</p>	<p><i>LifeSkills Training</i> Teacher's Manual Level 2: Resolving Conflicts</p> <p><i>Lifeskills Training</i> Companion Website: http://www.lifeskills.com/msweb/student/L2-activity.php</p>	<p><i>LifeSkills Training</i> Pre-Test: http://www.lifeskillstraining.com/lst_classroom.php</p>	

Botvin LifeSkills Training and Indiana Health & Wellness and Physical Education Alignment

Content Area: Health & Wellness

Grade Level/Course: Seventh Grade/Level 2 Resisting Peer Pressure

Health & Wellness Standards	LST Goals/Objectives	Resources	Assessments	Integration Opportunities in Physical Education Standards
<p>7.2.3 Describe how peers influence unhealthy behaviors.</p> <p>7.5.1 Describe situations that can help or hinder healthy decision making.</p>	<p>Identify and discuss persuasive tactics used to convince people to use drugs.</p> <p>Identify situations where students feel pressured to smoke, drink, or use drugs.</p> <p>Identify and discuss “lines” people use to convince others to smoke.</p> <p>Identify and practice techniques for dealing with direct pressure to engage in smoking, drinking, and drug use.</p> <p>Identify situations involving peer pressure to use drugs that warrant an assertive response.</p>	<p><i>LifeSkills Training</i> Teacher’s Manual Level 2: Resisting Peer Pressure</p> <p><i>Lifeskills Training</i> Companion Website: http://www.lifeskills.com/msweb/student/L2-activity.php</p>	<p><i>LifeSkills Training</i> Pre-Test: http://www.lifeskillstraining.com/lst_classroom.php</p>	

Botvin LifeSkills Training and Indiana Health & Wellness and Physical Education Alignment

Content Area: Health & Wellness

Grade Level/Course: Eighth Grade/Level 3 Drug Abuse: Causes and Effects (optional)

Health & Wellness Standards	LST Goals/Objectives	Resources	Assessments	Integration Opportunities in Physical Education Standards
<p>8.1.1 Analyze the relationship between healthy behaviors and personal health.</p> <p>8.2.7 Explain how the perceptions of norms influence healthy and unhealthy behaviors.</p> <p>8.2.8 Explain the influence of personal values and beliefs on individual health practice and behaviors.</p> <p>8.7.2 Indicate healthy behaviors that will maintain or improve the health of self or others.</p>	<p>Identify the causes of drug abuse.</p> <p>Identify the major social factors promoting drug use.</p> <p>Describe physical and psychological dependence.</p>	<p>LifeSkills Teacher's Manual Level 3: Drug Abuse: Causes and Effects</p> <p>Lifeskills Companion Website: http://www.lifeskills.com/msweb/student/L3-activity.php </p>	<p>LifeSkills Training Pre-Test: http://www.lifeskillstraining.com/lst_classroom.php </p>	

Botvin LifeSkills Training and Indiana Health & Wellness and Physical Education Alignment Content Area: Health & Wellness Grade Level/Course: Eighth Grade/Level 3 Making Decisions				
Health & Wellness Standards	LST Goals/Objectives	Resources	Assessments	Integration Opportunities in Physical Education Standards
8.2.9 Describe how some health risk behaviors can influence health promotion and disease prevention. 8.5.1 Identify circumstances that can help or hinder healthy decision-making. 8.5.2 Determine when health-related situations require the application of a thoughtful decision-making process. 8.5.3 Distinguish when individual or collaborative decision-making is appropriate. 8.5.4 Distinguish between healthy and unhealthy alternatives to health-related issues or problems. 8.5.5 Predict the potential short-term impact of each alternative on self and others. 8.5.6 Choose healthy alternatives over unhealthy alternatives when making a decision. 8.5.7 Analyze the outcomes of a health-related decision. 8.7.2 Demonstrate healthy practices and behaviors that will maintain or improve the health of others.	Review the 3 Cs formula for decision making. Apply the decision-making formula to a variety of situations through in-class practice.	<i>LifeSkills Training</i> Teacher's Manual Level 3: Making Decisions <i>Lifeskills</i> Companion Website: http://www.lifeskills.com/msweb/student/L3-activity.php	<i>LifeSkills Training</i> Pre-Test: http://www.lifeskillstraining.com/lst_classroom.php	8.5.3 Recognize and correct unsafe situations related to participation in physical activities.

Botvin *LifeSkills Training* and Indiana Health & Wellness and Physical Education Alignment

Content Area: Health & Wellness

Grade Level/Course: Eighth Grade/Level 3 Media Influences (optional)

Health & Wellness Standards	LST Goals/Objectives	Resources	Assessments	Integration Opportunities in Physical Education Standards
<p>8.2.5 Analyze how messages from the media influence health behaviors.</p> <p>8.8.4 Identify ways that health messages and communication techniques can be altered for different audiences.</p>	<p>Identify the sources of media influences.</p> <p>Discuss the impact the media have on attitudes and behavior.</p> <p>Formulate alternative responses to pro-drug media influences.</p> <p>Use critical thinking skills to resist pro-drug media influences.</p>	<p><i>LifeSkills Training</i> Teacher's Manual Level 3: Media Influences</p> <p><i>Lifeskills</i> Companion Website: http://www.lifeskills.com/msweb/student/L3-activity.php</p>	<p><i>LifeSkills Training</i> Pre-Test: http://www.lifeskillstraining.com/lst_classroom.php</p>	

Botvin LifeSkills Training and Indiana Health & Wellness and Physical Education Alignment

Content Area: Health & Wellness

Grade Level/Course: Eighth Grade/Level 3 Coping with Anxiety

Health & Wellness Standards	LST Goals/Objectives	Resources	Assessments	Integration Opportunities in Physical Education Standards
8.6.3 Apply strategies and skills needed to attain a personal health goal.	<p>Identify techniques for coping with anxiety.</p> <p>Review and practice deep breathing progressive relaxation, and positive thinking.</p> <p>Review and practice cognitive self-control skills for dealing with anxiety.</p>	<p><i>LifeSkills Training</i> Teacher's Manual Level 3: Coping with Anxiety</p> <p><i>Lifeskills</i> Companion Website: http://www.lifeskills-training.com/msweb/student/L3-activity.php </p>	<p><i>LifeSkills Training</i> Pre-Test: http://www.lifeskillstraining.com//lst_classroom.php </p>	

Botvin LifeSkills Training and Indiana Health & Wellness and Physical Education Alignment

Content Area: Health & Wellness

Grade Level/Course: Eighth Grade/Level 3 Coping with Anger (optional)

Health & Wellness Standards	LST Goals/Objectives	Resources	Assessments	Integration Opportunities in Physical Education Standards
8.6.3 Apply strategies and skills needed to attain a personal health goal.	<p>Discuss the physical symptoms of anger.</p> <p>Discuss common situations that produce anger.</p> <p>Discuss reasons for keeping anger under control.</p> <p>Review techniques for controlling anger.</p> <p>Practice techniques for controlling anger.</p>	<p><i>LifeSkills Training</i> Teacher's Manual Level 3: Coping with Anger</p> <p><i>Lifeskills</i> Companion Website: http://www.lifeskills.com/msweb/student/L3-activity.php</p>	<p><i>LifeSkills Training</i> Pre-Test: http://www.lifeskillstraining.com/lst_classroom.php</p>	

Botvin LifeSkills Training and Indiana Health & Wellness and Physical Education Alignment

Content Area: Health & Wellness

Grade Level/Course: Eighth/Level 3 Social Skills

Health & Wellness Standards	LST Goals/Objectives	Resources	Assessments	Integration Opportunities in Physical Education Standards
8.1.2 Describe the interrelationship of emotional, intellectual, physical, and social healths in adolescence.	<p>Identify and use common greetings and brief exchanges.</p> <p>Identify and use skills for starting, continuing and ending a conversation.</p> <p>Discuss situations which require “deep” conversations.</p> <p>Identify techniques for “deep” conversations.</p>	<p><i>LifeSkills Training</i> Teacher’s Manual Level 3: Social Skills</p> <p><i>Lifeskills</i> Companion Website: http://www.lifeskills.com/msweb/student/L3-activity.php </p>	<p><i>LifeSkills Training</i> Pre-Test: http://www.lifeskillstraining.com/lst_classroom.php </p>	8.5.4 Demonstrate a positive attitude toward self and others through physical activity.

Botvin LifeSkills Training and Indiana Health & Wellness and Physical Education Alignment

Content Area: Health & Wellness

Grade Level/Course: Eighth Grade/Level 3 Assertiveness

Health & Wellness Standards	LST Goals/Objectives	Resources	Assessments	Integration Opportunities in Physical Education Standards
<p>8.2.3 Describe how peers influence healthy and unhealthy behaviors.</p> <p>8.4.4 Demonstrate how to ask for assistance to enhance the health of self and others.</p> <p>8.7.2 Demonstrate healthy practices and behaviors that will maintain or improve the health of self and others.</p> <p>8.7.3 Demonstrate behaviors to avoid or reduce health risks to self or others.</p>	<p>Identify situations that warrant assertive responses.</p> <p>Identify and use verbal assertiveness skills.</p> <p>Identify and use non-verbal assertive skills.</p>	<p><i>LifeSkills Training</i> Teacher's Manual Level 3: Assertiveness</p> <p><i>Lifeskills</i> Companion Website: http://www.lifeskills.com/msweb/student/L3-activity.php</p>	<p><i>LifeSkills Training</i> Pre-Test: http://www.lifeskillstraining.com/lst_classroom.php</p>	

Botvin LifeSkills Training and Indiana Health & Wellness and Physical Education Alignment

Content Area: Health & Wellness

Grade Level/Course: Eighth Grade/Level 3 Resolving Conflicts (optional)

Health & Wellness Standards	LST Goals/Objectives	Resources	Assessments	Integration Opportunities in Physical Education Standards
<p>8.4.2 Demonstrate refusal and negotiation skills to avoid or reduce health risks.</p> <p>8.4.3 Demonstrate effective conflict management or resolution strategies.</p>	<p>Define conflict resolution.</p> <p>Identify styles of resolving conflicts.</p> <p>Identify the basic steps of conflict resolution.</p> <p>Practice suggesting compromises.</p> <p>Practice resolving conflicts.</p>	<p><i>LifeSkills Training</i> Teacher's Manual Level 3: Resolving Conflicts</p> <p><i>Lifeskills</i> Companion Website: http://www.lifeskills-training.com/msweb/student/L3-activity.php </p>	<p><i>LifeSkills Training</i> Pre-Test: http://www.lifeskillstraining.com//lst_classroom.php </p>	<p>8.5.6 Resolve conflicts and accept decisions or judgments in socially acceptable ways.</p>