"Choosing the Best Path"	
Seventh Grade Sex-Related Education Curriculum	
Lesson & Title	Topics (the students will)
Lesson 1:	 Identify risks of being sexually active
Sex – Everybody's Talking	 Learn about the possible negative emotional
About It	consequences of premarital sexual activity
	Discuss self-respect and its role in abstinence
Lesson 2:	Learn about the most commonly sexually
The Risks of STDs and	transmitted diseases
HIV/AIDS	
Lesson 3:	Learn about teen pregnancy
Teen Pregnancy and "Safe	Learn about he circumstances of a couple
Sex"?	who becomes pregnant
Lesson 4:	Discuss if "safe sex" is really safe enough Identify the four major prospures to have sex
	 Identify the four major pressures to have sex Understand the role of alcohol in influencing
Pressures to Be Sexually Active	teenagers
	Discuss respect and how it relates to not
	pressuring others
Lesson 5:	Discuss Abstinence
Choosing the Best Path	Consider the reasons to be abstinent until
choosing the Boot Futh	marriage
	Have an opportunity to sign an abstinence
	pledge
Lesson 6:	Discuss the difference between love and sex
Set It! The Need for Boundaries	Discover the difference between love and
	infatuation
	 Learn about and learn how to set boundaries
	 Discuss the trait of self-discipline and how it
_	relates to setting boundaries
Lesson 7:	Discuss how "lines" are used to influence
Say It! The need to Speak Up	others
	Learn four skills to help say NO Typlers the role of sayings in shapeing.
	 Explore the role of courage in choosing abstinence
Lesson 8:	Discuss how teenagers respond to pressure
Shout It! The Need to Be	Learn what it means to be assertive
Assertive	Leam what it means to be assertive
Important Information	
Topics that will not be included in Law requires that:	
the class:	Classes are separated by sex.
1. The teaching of abortion as	Written notice of inclusion or exclusion into
a means to prevent birth.	the program.
2. The demonstration of how	All discussions include only factual
to apply contraceptives	information, not opinion or hearsay.
to apply contracopation	intermedent, not opinion or flourouy.