Massachusetts AIDS Advisory Panel

HIV Curriculum Review Form


Title:


	Assessment Criteria
	Recommendation
	Comments

	1. Accuracy of Information

Provides basic, accurate information about teen sexual health.  Information on disease transmission and prevention is complete and accurate, with information on where to access current data.


	(  1 – poor             

(  2 - fair

(  3 - good

(  4 - excellent
	Automatic rejection if information is inaccurate, incomplete, or outdated.


	2. Matches Massachusetts Health Curriculum Frameworks

(Standard 4 Reproduction/Sexuality)

Matches the goals of the Frameworks: “The study of Reproduction/Sexuality provides young people with the knowledge and skills necessary to make informed choices. It addresses decisions about abstaining from and postponing sexual intercourse. Knowledge about how to avoid sexually transmitted infections that endanger one's health and well being as well as that of a partner is an important component of instruction. Communication skills can support such decisions. Addressing Reproduction/Sexuality in an appropriate and factual fashion leads to informed young people, increasing the likelihood of students making healthy decisions. It is particularly important in Reproduction/Sexuality to consider developmental appropriateness. Topics generally covered in Reproduction/Sexuality include: Development and Wellness…. Students will acquire the knowledge and skills necessary to make effective personal decisions that promote their emotional, sexual, and reproductive health.”

	(  1- poor               

(  2 - fair

(  3 - good

(  4 - excellent 


	Check off appropriate standards:

(4.1 Identify the components, functions, and processes of the reproductive system 

( 4.2: Identify the physical changes as related to the reproductive system during puberty

(4.3 Define sexual orientation using the correct terminology (such as heterosexual, and gay and lesbian)

(4.5 Recognize the emotional and physical changes as related to the reproductive system during puberty

(4.6 Explain the benefits of abstinence, postponing sexual behavior, and setting limits on sexual behavior

(4.7 Describe short- and long-term consequences of sexuality-related risk behaviors and identify barriers and supports for making health-enhancing decisions

(4.8 Describe behaviors and methods for pregnancy prevention, including abstinence

(4.9 Define the types of sexually transmitted infections (STIs), including HIV/AIDS, and how they are prevented

(4.10: Identify sexual discrimination and harassment

(4.11 Identify the stages of the male and female reproductive systems over the life cycle

(4.12: List the signs of pregnancy

(4.13 Describe the effectiveness and consequences of various pregnancy, HIV, and STI prevention methods, including abstinence

(4.14 Identify possible determinants of sexual orientation and analyze the weight of each in light of available research
(4.15 Explain the importance of examination of both genders for HIV and STIs before conception and the risks and precautions of delivery when HIV and STIs are present

(4.16 Describe proper prenatal care and identify types of birth defects

(4.17 Explain the importance of communication and setting limits in a sexual relationship

(4.18 Identify and distinguish among types and degrees of sexual risk (pregnancy, sexual assault, STIs, including HIV/AIDS)
(4.19 Evaluate the impact of HIV/AIDS on the community, medical resources, and family

( 4.20 Identify resources available for treatment of reproductive health problems
(  Other (name )


	3. Addresses National Health Education Standards

Teaches one or more of the skills outlined by the Joint Committee on National Health Education Standards


	(  1- poor               

(  2 - fair

(  3 - good

(  4 - excellent 


	Check any that are addressed:

(Standard 1: Students will comprehend concepts related to health promotion and disease prevention to enhance health.
 (Standard 2: Students will analyze the influence of family, peers, culture, media, technology, and other factors on health behaviors.
 (Standard 3: Students will demonstrate the ability to access valid information, products, and services to enhance health.
 (Standard 4: Students will demonstrate the ability to use interpersonal communication skills to enhance health and avoid or reduce health risks. 
 ( Standard 5: Students will demonstrate the ability to use decision-making skills to enhance health. 
 (Standard 6: Students will demonstrate the ability to use goal-setting skills to enhance health. 
 (Standard 7: Students will demonstrate the ability to practice health-enhancing behaviors and avoid or reduce health risks.
(Standard 8: Students will demonstrate the ability to advocate for personal, family, and community health.

	4. Clear Outcomes

Delivers and consistently reinforces a clear message which is health promoting. (eg: Delaying intercourse and abstaining from IV drug use are promoted. ) Risk reduction strategies are provided to meet the needs of all learners, including those who continue to engage in a range of high-risk behaviors. Does not directly promote or encourage sexual activity or drug use.
.
	(  1- poor               

(  2 - fair

(  3 - good

(  4 - excellent
	

	5. Positive approach to human sexuality and relationships:

Centered on a positive, healthy definition of human sexuality, not solely on the avoidance of negative outcomes.  Builds on a basic appreciation of human sexual expression throughout the lifespan, including sexual orientation. 

.
	(  1- poor               

(  2 - fair

(  3 - good

(  4 - excellent
	

	6 .Racially, ethnically, culturally non-biased, gender fair

Representation of racially, ethnically, and culturally diverse populations, including LGBT youth, in actors and in materials that recognize and respect ranges in cultural/community norms, language, and beliefs.  Equal and appropriate representation of males and females.  Demonstrates equality in roles/authority, use of referent pronouns, addressing male and female risks of transmission and responsibility for prevention/protection.
	(  1- poor               

(  2 - fair

(  3 - good

(  4 - excellent
	

	7. Developmentally appropriate for intended age and ability Incorporates language, learning goals, teaching methods,  materials and tone (emotional message) that are appropriate to the age, sexual experience, and culture of audience


	(  1- poor               

(  2 - fair

(  3 - good

(  4 – excellent


	

	8. Parental Involvement

Supports involvement of parents and/or other trusted adults in messages and activities to encourage youth to reach out to parents and other trusted adults.


	(  1- poor               

(  2 - fair

(  3 - good

(  4 - excellent


	

	9. Proven Effective

Has the material been evaluated and shown to be effective?

Is it one of the curricula listed in Science and Success as having proven behavioral and/or health outcomes?

or

Does it contain proven elements of effective curricula?

(see check list)


	(  1- poor               

(  2 - fair

(  3 - good

(  4 - excellent
	(Focuses on reducing one or more sexual behaviors that lead to unintended pregnancy or HIV/ STD infection. 

(Is based upon theoretical approaches that have been demonstrated to be effective in influencing other health-related risky behaviors

(Gives a clear message by continually reinforcing a clear stance on these behaviors. 

(Provide basic, accurate information about the risks of unprotected intercourse and methods of avoiding unprotected intercourse
(Include activities that address social pressures on sexual behaviors. 

(Provide modeling and practice of communication, negotiation, and refusal skills. 

(Employ a variety of teaching methods designed to involve the participants and have them personalize the information.

( Incorporate behavioral goals, teaching methods, and materials that were appropriate to the age, sexual experience, and culture of the students 


	10. Skill-Building and Personal Responsibility

Address social pressures that influence sexual behavior.  Provides examples of and practice with being assertive, using negotiation and refusal skills, making decisions, goal setting, accessing information, self-management, and advocacy.  Addresses sexuality within social and cultural contexts and promotes students’ power to control personal behaviors.
	(  1- poor               

(  2 - fair

(  3 - good

(  4 - excellent
	

	11. Sound Education Methodology

Employs a variety of skill-based, interactive and creative teaching methods designed to involve participants of different learning styles to help them personalize the information.  
	(  1- poor               

(  2 - fair

(  3 - good

(  4 - excellent
	

	12. Teacher-Friendly

Materials requiring facilitation (e.g., curricula, videos) are well-organized with clear and thorough instructions or discussion guide.  Minimal assembly or preparation time required.
	(  1- poor               

(  2 - fair

(  3 - good

(  4 - excellent
	

	13. Resource Quality

The narration, packaging, sound, acting, and/or visual quality does not detract from the overall utility of the resource.


	(  1- poor               

(  2 - fair

(  3 - good

(  4 - excellent
	

	14. Recommended Audiences

For what audiences would this resource be most appropriate? (check all that apply)


	
	· Elementary __________Middle__________High _______________

· Communities of color _____________________________________

· Urban_____________Rural_________Suburban_________

· At-risk youth ___________________LGBT youth _________

· Parents

· Community settings__________________________


	Overall Recommendation

	
	( Recommend Highly

( Recommend

( Reject


Signature:


      Date: ____________________ PRINT NAME: 


Adapted from: Wisconsin HIV Materials Review Panel’s Resource Review Form

