Family and Consumer Sciences -- Course Descriptions

LIFE: (8th FCS)
This course emphasizes interpersonal relationships, citizenship, leadership, teamwork, decision-making and problem solving skills. Areas of FCS that are introduced are relationship development, exploring career development, family and child development, managing consumer skills, wellness and nutrition, safety in the kitchen, basic clothing care and construction, and choosing living environments.

Projects include writing a resume, creating a child care kit, preparing basic meals, constructing fabric items and designing a simple floor plan.

FOOD SCIENCE: (Sophomore, Junior, Senior)

Science credit is earned by studying the chemistry of food and nutrition. Content covers the basics of food science, scientific method, food chemistry fundamentals, the science of digestion, metabolism, carbohydrates, lipids, protein, vitamins and minerals, enzymes, solutions, colloidal dispersions, leavening agents, fermentation, biochemistry of milk, and food additives. Food safety, dehydration, canning and preservation are also covered.

Projects include lab experiments with food and taste test evaluations.

PARENTING: (Sophomore, Junior Senior)

Students will cover topics that help understand parenting, child and family development and how choices affect families. Planning a family, prenatal development, birthing process, and adapting to parenting are addressed. Understanding and caring for infants, meeting developmental and safety needs, nurturing, and the role of play are stressed. Communication with children, building positive character, dealing with negative behavior, caring for children with special needs, and finding child care services are also covered.

Projects include short summary articles on a variety of topics, conducting parent interviews, and caring for an infant simulator for 72 hours. Failure to complete simulator project will result in a 0/200 pts.

FOOD AND NUTRITON: (Any High School Student)
Managing individual nutritional and financial resources while covering a variety of cooking techniques are the main areas focused on in this course. Topics presented include: wellness, dietary guidelines, personalized nutrition, shopping skills, equipment, safety techniques, preparing and serving meals, and specific features of food groups.

Projects covered include a variety of labs, and hands-on experience. Recipes collected throughout semester will be compiled for a 200pt project.

ADULT LIVING: (Senior)
Making the most of your individual resources including: personal growth, decision making/management skills, success in the workplace, interpersonal skills/relationships, parenting and care giving skills, using consumer skills, wellness and nutritious meals, clothing basics, and housing and transportation basics.

Projects include resume writing, wedding planning, budgeted housing selection and furnishing, planning a nursery, preparing meals on a budget, etiquette and courtesy skills, establishing a payment schedule for auto ownership, clothing repair and garment construction.
RESOURCE MANAGEMENT: (Senior--Graduation Requirement)
Consumers education and economics topics include: Consumer rights, management skills, responsible decision making and career options. Economic principles in the USA and global system, and the health of the economy are addressed. Managing money is addressed through: financial planning, income and taxes, banking options and consumer credit, building financial security through savings, investments and insurance. Being a smart shopper and making responsible spending decisions are also addressed.

Projects include balancing a checking account, “Welcome to the Real World” financial simulation, compiling a budget, completing tax forms, loan applications, consumer contracts, and a Web Quest on purchasing a vehicle.
CLOTHING AND TEXTILES: (Sophomore, Junior, Senior)
Students will learn the basics in garment selection, care, construction, alteration, and repair. Fabric selection, durability, function, and cost efficiency will be applied to produce assigned projects. Traditional patterns and Computer Aided Design projects will allow student creativity and artistic expression in a variety of fabric based garments or accessories.
Projects include hem and button samples, machine embroidered pillowcases, pajama pants, tote bags, quilted table runner, and student’s choice of garment(s).
Students are responsible for purchasing all garment fabrics and patterns, other supplies and equipment are provided.

TEXTILE ARTS: (Sophomore, Junior, Senior)
Students will learn the basics in textile based art projects, selection of fiber supplies, care, construction, and repair. Durability, function, and cost efficiency will be covered while student creativity is incorporated into design of the textile art form. Traditional patterns, technology, and independent designs will allow student artistic expression in a variety of textile based decorations, or home accessories.

Projects include print making, needle arts, weaving, quilt making, fabric dyeing, macrame, crochet, and machine embroidery.

Students are responsible for purchasing some fabrics or supplies when personal preferences are not met by school provided supplies. Production equipment is provided.
