SIEGEL MIDDLE
Health Education Course Syllabus

Siegel Middle School Mission Statement

Our mission at Siegel Middle is to establish a strong foundation for lifelong and provide challenging expectations in a safe and structured environment. By working cohesively with parents and the community, our goal is to empower students with the necessary skills to become self-directed, responsible citizens who will succeed in a diverse and ever changing society.

Instructor: Doug Argo (Coach Argo)

Contact information: Room 406B, 4th period planning 10:55-11:50am, Phone; 615-904-3830
Course Description:

The Health Class is designed to help students enhance their view of their lives, their health, and their control over both. The content presented throughout this course will follow the TN Department of Education Standards for Health grades 6-8. Material will include content covering the following units: health and wellness, nutrition, physical fitness, self-esteem, decision making and goal setting, body systems, conflict resolution, healthy relationships, affects of drug use and abuse, and diseases.
Required Text:
Text book Decisions for Health, 2004, Holt, Rinehart and Winston will be provided and kept in the room.

Supplemental Learning:
We will be using current events as well as material from the Choices magazine for teens.
Materials Needed:

A notebook or binder with a specific folder to keep health notes and work in.

Health Classroom Rules:

Be Respectful

 a. to All.
 b. of others privacy.

Be Positive

a. Say only nice or good things.
b. in your attitude to learn with an open mind. Believe in I Can or I Will.

Be Prompt

a. Be on time to class.
b. Be in seat before class starts.
Be Prepared

a. to support the learning process by having all necessary materials.
b. to answer questions.

Be Safe

a. Treat others as you wish to be treated.
b. Use self control.

Welcome and get ready to get healthy,
Coach Argo

Go Cavaliers!!!
