INDEPENDENT SCHOOL DISTRICT 196

Rosemount-Apple Valley-Eagan Public Schools Educating our students to reach their full potential

Series Number 609 Adopted January 1988 Revised August 2015

Title Family and Consumer Science (FACS) Beliefs and Goals

1. **Beliefs**

- 1.1 Twenty-first century skills, including problem-solving and decision-making, are embedded in FACS curriculum.
- 1.2 The needs of learners are met through experiential learning opportunities which have real-life applications and align with core instruction and science, technology, engineering and math (STEM) initiatives.
- 1.3 FACS supports college and career readiness skills by exploring career possibilities and emphasizing positive work ethics.
- 1.4 Family is the basic unit for individuals in society.
- 1.5 FACS offers a unique curriculum to address individual and family needs.
- 1.6 FACS strengthens relationship and communications skills enabling students to be productive members of family and society.
- 1.7 FACS courses offer opportunities for students to acquire living skills which will positively impact the quality of their lives now and in the future.
- 1.8 A quality FACS program requires support for instructional resources, ongoing professional development and districtwide communication.

2. Goals

- 2.1 Early Childhood Development and Teacher Education: The student will...
 - 2.1.1 Analyze factors that impact child development and growth.
 - 2.1.2 Evaluate the impact of parenting roles and responsibilities on the well-being of individuals and families.
 - 2.1.3 Understand concepts and skills related to careers in child development and parenting.
- 2.2 Family Life and Interpersonal Relationships: The student will...
 - 2.2.1 Understand multiple life roles and responsibilities in family, career and community.
 - 2.2.2 Evaluate the significance of family and its impact on the well-being of individuals and society.
 - 2.2.3 Demonstrate respectful and caring relationships in the family, workplace, and community.
 - 2.2.4 Demonstrate how knowledge and skills related to financial literacy, budgeting, and consumer and resource management affect the well-being of individuals, families, and society.

- 2.2.5 Understand concepts and skills related to careers in financial, family and consumer services.
- 2.3 Design: The student will...
 - 2.3.1 Synthesize knowledge, skills and practices in housing and landscaping, interiors, textiles and apparel.
 - 2.3.2 Apply design concepts to living environments and in construction of textile products.
 - 2.3.3 Create an original design using the engineering design process.
 - 2.3.4 Understand concepts and skills related to careers in housing and design.
- 2.4 Nutrition, Food Science and Preparation: The student will...
 - 2.4.1 Demonstrate skills and practices required in food preparation.
 - 2.4.2 Demonstrate nutrition and wellness practices that enhance individual and family well-being.
 - 2.4.3 Understand concepts and skills related to careers in food science and nutrition.