	Health – Grade 7
	

Strand: Caring for Yourself, Your Family and Your Community
	4 - Exceeding
	3 - Meeting
	2 - Approaching
	1 - Working Below

	Expertly and confidently describes the roles of community members have in promoting safety and injury prevention.
	Proficiently describes the roles of community members have in promoting safety and injury prevention.
	With some difficulty describes the roles of community members have in promoting safety and injury prevention.
	Is not able to describe the roles of community members have in promoting safety and injury prevention.

	Frequently lists and describes examples of infectious and non-infectious diseases, as well as their detection and prevention methods.
	Often lists and describes examples of infectious and non-infectious diseases, as well as their detection and prevention methods.
	Occasionally lists and describes examples of infectious and non-infectious diseases, as well as their detection and prevention methods.
	Rarely lists and describes examples of infectious and non-infectious diseases, as well as their detection and prevention methods.


[bookmark: _GoBack]Strand: Personal Wellness
	4 - Exceeding
	3 - Meeting
	2 - Approaching
	1 - Working Below

	Accurately and with confidence lists strategies for promoting personal wellness.
	Proficiently lists strategies for promoting personal wellness.
	With some difficulty lists strategies for promoting personal wellness.
	Is not able to list strategies for promoting personal wellness.

	Expertly lists needs pertaining to student wellness in school.
	Easily lists needs pertaining to student wellness in school.
	With prompting lists needs pertaining to student wellness in school.
	Is not able to list needs pertaining to student wellness in school.

	Thoughtfully relates the process required to implement and evaluate a change that improves student wellness in schools. 
	Reliably relates the process required to implement and evaluate a change that improves student wellness in schools.
	With some difficulty relates the process required to implement and evaluate a change that improves student wellness in schools.
	Is unable to relate the process required to implement and evaluate a change that improves student wellness in schools.


Strand: Use, Misuse and Abuse of Materials
	4 - Exceeding
	3 - Meeting
	2 - Approaching
	1 - Working Below

	Expertly describes the negative effects of alcohol and drugs.
	Easily describes the negative effects of alcohol and drugs.
	With prompting describes the negative effects of alcohol and drugs.
	Is not able to describe the negative effects of alcohol and drugs.

	Through role play, frequently applies refusal skills in when in personal safety situations. 
	Through role play, generally applies refusal skills in when in personal safety situations.
	Through role play, sometimes applies refusal skills in when in personal safety situations.
	Through role play, rarely applies refusal skills in when in personal safety situations.

	Expertly identifies and categorizes peer and media influences that impact on choices regarding healthy or unhealthy behaviours.
	Easily identifies and categorizes peer and media influences that impact on choices regarding healthy or unhealthy behaviours.
	With prompting identifies and categorizes peer and media influences that impact on choices regarding healthy or unhealthy behaviours.
	Is not able to identify and categorize peer and media influences that impact on choices regarding healthy or unhealthy behaviours.


Strand: Growth and Development
	4 - Exceeding
	3 - Meeting
	2 - Approaching
	1 - Working Below

	Consistently explains that sexuality integrates many aspects of each of our lives.
	Easily explains that sexuality integrates many aspects of each of our lives.
	Partially explains that sexuality integrates many aspects of each of our lives.
	Not able to that sexuality integrates many aspects of each of our lives.

	Frequently identifies the structures and functions of male and female reproductive systems.
	Usually identifies the structures and functions of male and female reproductive systems.
	Sometimes identifies the structures and functions of male and female reproductive systems.
	Rarely identifies the structures and functions of male and female reproductive systems.

	Expertly describes fertilization, pregnancy and childbirth.
	Proficiently describes fertilization, pregnancy and childbirth.
	Somewhat describes fertilization, pregnancy and childbirth.
	Not able to describe fertilization, pregnancy and childbirth.

	Consistently judges different kind of relationships.
	Usually judges different kind of relationships.
	Occasionally judges different kind of relationships.
	Never judges different kind of relationships.


Draft Version for Pilot Year 2015	Page 1

