Human Services, Development and Relationships
WVEIS Code 0928 XE "0928"
This course will promote student growth and development of self and others by providing students with the skills to develop respectful and responsible relationships within their family, career and community.

Standard 1: Growth and Development (0928.S.1)

The student will analyze growth and development of self and others across the life span.

Growth and Development Objectives

Students will:

0928.1.1
Analyze human growth and development across the life span/life cycle.

0928.1.2
Explain principles of human growth and development.

0928.1.3
Examine major historical and current human development theories to interpret human development.

0928.1.4
Examine the basic human needs and patterns that influence individual development.

0928.1.5
Explain factors that shape human development from preconception through aging.

0928.1.6
Determine the impact of social, economic and technological forces.

0928.1.7
Explain the effect of gender, ethnicity, and culture on individual development.

Standard 2: Environment and Personal Forces (0928.S.2)

The student will assess environmental and personal forces that impact growth and development.

Environment and Personal Forces Objectives

The students will:

0928.2.1
Consider the influence of personality, temperament, and experience on learning and development.

0928.2.2
Investigate the interrelationship of physical, emotional, social, and intellectual development across the life span.

0928.2.3
Investigate the impact of heredity and family on human growth and development.

0928.2.4
Assess the effects of environment and community on human growth and development.

0928.2.5
Explain the effect of life events and conditions on individuals’ physical and emotional development.

0928.2.6
Analyze family development and change across time and cultures.

Standard 3: Interpersonal Relationships (0928.S.3)

The student will analyze influences that affect interpersonal relationships.

Interpersonal Relationships Objectives

The students will:

0928.3.1
Review functions and expectations of various types of relationships.

0928.3.2
Determine factors contributing to healthy and unhealthy relationships.

0928.3.3
Assess processes for handling unhealthy relationships.

0928.3.4
Appraise the impact of life events and conditions on relationships.

0928.3.5
Assess the effect the various stages of the life span have on relationships.

0928.3.6
Examine the effect of personal needs on relationships.

0928.3.7
Determine the processes for building and maintaining respectful, responsible relationships.

0928.3.8
Explain how self-esteem and self-image affect relationships with others.

0928.3.9
Compare physical, emotional, and intellectual responses to stable versus unstable relationships.

0928.3.10
Demonstrate leadership skills and abilities reflecting the democratic process in the family, workplace, and community.

0928.3.11
Examine the impact of leadership skills, abilities, and styles on collaborative group actions.

Standard 4: Relationships Skills (0928.S.4)

The student will demonstrate skills for forming respectful and responsible relationships.

Relationships Skills Objectives

Students will:

0928.4.1
Demonstrate leadership skills to support group members and achieve group goals.

0928.4.2
Establish guidelines for leading small groups in the family.

0928.4.3
Examine the strengths and limitations of team members.

0928.4.4
Determine communication principles and patterns that affect human growth and development.

0928.4.5
Examine communication styles and their effects on relationships.

0928.4.6
Examine factors that affect messages communicated to others.

0928.4.7
Examine types of verbal and nonverbal communication.

0928.4.8
Demonstrate active and reflective listening.

0928.4.9
Describe attitudes and behaviors that foster effective communication.

0928.4.10
Examine communication barriers.

0928.4.11
Demonstrate constructive feedback techniques.

0928.4.12
Apply ethical principles in communication.

Standard 5: Healthy Lifestyles Behaviors (0928.S.5)

The student will evaluate behaviors that promote healthy lifestyles.

Healthy Lifestyles Behaviors Objectives

Students will:

0928.5.1
Examine nurturing practices that support development across the life span.

0928.5.2
Assess available support systems that meet human needs.

0928.5.3
Determine the impact of empathy on relationships.

0928.5.4
Demonstrate awareness of diversity and tolerance and their impact on relationships.

0928.5.5
Analyze the consequences of making generalizations about cultural groups.

0928.5.6
Investigate causes of conflict.

0928.5.7
Demonstrate effective conflict prevention and management techniques.

0928.5.8
Determine the role of decision making and problem solving in reducing and managing
conflict.

0928.5.9
Demonstrate nonviolent strategies to address conflict.

0928.5.10
Locate community resources that support conflict prevention and management.

0928.5.11
Determine physical, emotional, and intellectual responses to threat.

0928.5.12
Examine types of standards for making judgments related to personal and family relationships.

0928.5.13
Demonstrate ethical behaviors in family, workplace, and community.

0928.5.14
Manage factors contributing to stress.

0928.5.15
Determine symptoms of stress on self, relationships, and work productivity.

0928.5.16
Evaluate strategies for copying with stress.

0928.5.17
Identify situations that require crisis intervention.

Standard 6: Human Services Careers (0928.S.6)

The student will evaluate career options and opportunities in human services.

Human Services Careers Objectives

Students will:

0928.6.1
Examine personal ethical standards.

0928.6.2
Demonstrate transferable employability skills, in relation to individual, family, community, and career roles.

0928.6.3
Analyze technologies and their relationships to managing individual, family, career, and community roles and responsibilities.

0928.6.4
Analyze issues related to the workplace and community, and discuss how these may be addressed by individuals and communities.

0928.6.5
Determine practices that allow families to maintain economic self-sufficiency.

0928.6.6
Research entrepreneurial opportunities related to these careers.

[image: image1.png]

1

