

7TH GRADE: TEEN LIVING

8TH GRADE: LIFE MANAGEMENT

Mrs Heather Boda
Heather.Boda@apsva.us

WHAT IS FAMILY AND CONSUMER SCIENCE?

FACS is all about promoting student responsibility, problem-solving skills, and independence. FACS classes focus on nurturing strong families, living a healthy lifestyle, developing personal independence, and career readiness skills.

UNITS OF STUDY:

Strengthening Families (2 weeks)

Foods and Nutrition (6 weeks)

Child Development / Babysitting (2 weeks)

Careers (1 week)

Textile Design and Clothing Care (4 weeks)

Money Management (2 weeks)

Interior Design / Room Organization (1 week)

HOMEWORK:

7th grade: Weekly Chores, due every Monday, must be signed by parent. First chore was vacuuming and sweeping, due last Monday. Late chores receive partial credit.

8th grade: Goal-Setting Projects, due each month, must be signed by parent. First project is a goal related to Family, due by Oct 2. Late projects receive partial credit. There will be five projects in total, and students who complete all five projects will receive an award from our student organization FCCLA.

BABYSITTER'S COURSE

During our Child Development unit 7th and 8th grade students will have the opportunity to complete the **Red Cross Babysitter's certification during class time** (online).

Look for registration information to come around the end of October.

CLASS INFORMATION:

Look for class information on the Jefferson home page, under Academic Programs, Family and Consumer Science. Check your child's grade regularly on ParentVue or StudentVue.

