Performance Assessment

My Future-My Choice

Lessons 8
	Oregon Health Education Standards

	#1 Concepts - Core Outcome (Know)
	#2-8 Skill Standard (Be Able to Do)

	
	

	Connections
	Interpersonal Communication

	
	

	

	Prompt/Assessment Item

	

	

	Use the Pick and Choose worksheet to create your Setting and Role Play. In your setting you must include the location of the pressure and the person who is doing the pressuring. Choose two characters who are involved. One character will do the pressuring and the other character must respond to the pressure line by using the Three Step Assertive Model and clear NO Statements while identifying a personal limit.

Your Role Play must include:
· Saying NO

· Repeating the NO

· Explaining how the pressure makes you feel

· Suggesting an alternative

· A personal limit

	
	
	
	

	Criteria for Success

	Criteria for Evaluating Connections:
Completely and accurately describes relationships between behavior and health. Draws logical conclusion(s) about the connection between behavior and health.

	Criteria for Evaluating Skill

Thoroughly uses appropriate verbal/nonverbal communication

	
	

