

Family and Consumer Sciences

Grades 9-12

[image: image1.jpg]

The University of the State of New York

The State Education Department

Office of Curriculum and Instructional Support

Albany, New York 12234

2012

Acknowledgements

Many Family and Consumer Sciences educators from across New York State contributed to the development of the original Independent Living curriculum guide. Since then, many efforts have been made to maintain the integrity of the curriculum guide while updating the accompanying learning experiences. This revision brings Independent Living into alignment with all educational requirements and recommendations at the state and national levels. A special thank you goes to the writing team for their vision in updating this document, as we acknowledge the time, talents, and expertise of all who contributed to the development of this course.

Curriculum Writing Team 2010
Melissa Buyce

Burnt Hills-Ballston Lake Central School District, Burnt Hills

Ann Coleman

Niskayuna Central School District, Niskayuna (retired)

Penny Corlew

Cohoes City School District, Cohoes

Kimberly DeHart

Albany City School District, Albany

Deborah Hall

Cobleskill-Richmondville Central School District, Cobleskill

Karen Koeppel

West Seneca Central School District, West Seneca
Danielle Manning

Burnt Hills-Ballston Lake Central School District, Burnt Hills

Barbara Mikler-Crandon
Newark Central School District, Newark

Catherine Moots

Falconer Central School District, Falconer

Marta Roberts-Pekar

Burnt Hills-Ballston Lake Central School District, Burnt Hills

Eleanor Sicluna

Albany City School District, Albany

Sally Taibe

Warrensburg Central School District, Warrensburg

Dawn B. Scagnelli

New York State Education Department, Albany
Foreword

This publication provides guidance to those responsible for planning, implementing, and assessing the commencement level Family and Consumer Sciences Independent Living course. Family and Consumer Sciences courses are designed to help students become competent, confident, and caring in managing their work, family and community lives. Independent Living is a cross-cluster commencement level course that allows students to apply knowledge and skills from all three Family and Consumer Sciences cluster areas: Human Services and Family Studies, Food and Nutrition, and Textiles and Design. Like all Family and Consumer Sciences courses, Independent Living invites students to apply the process skills of communication, leadership, management, and thinking course in an experiential setting. Commencement level Family and Consumer Sciences courses offer minimal duplication among courses and integration of content in an applied context.

Family and Consumer Sciences Core Courses:

· Lifespan Studies

· Food and Nutrition

· Clothing and Textiles

· Housing and Environment

Human Services and Family Studies cluster courses:

· Careers in Human Services

· Child Development and Psychology

· Early Childhood Education Program

· Adolescent Psychology

· Parenting

· Gerontology

Food and Nutrition cluster courses:

· Food Preparation and Nutrition

· Nutrition, Health and Fitness

· Culture and Foods

· Gourmet Foods

· Entrepreneurship

· Commercial Food Program

· Food Science (may be used for 1 science credit)

Textile and Design cluster courses:

· The World of Fashion

· Clothing Production

· Interior Design

· House Furnishings

· Entrepreneurship

Cross-Cluster

· Independent Living

Each Family and Consumer Sciences course promotes student attainment of the commencement level New York State Learning Standards in Family and Consumer Sciences and New York State Learning Standards in Career Development and Occupational Studies. Performance objectives and supporting competencies are based on the National Learning Standards in Family and Consumer Sciences.

Family and Consumer Sciences education is one of the disciplines covered by the Career and Technical Education (CTE) umbrella. As such, Commissioner’s Regulations and NYSED policies developed for CTE programs and students apply to Family and Consumer Sciences.
Message to the Teacher
The Independent Living course is designed to prepare students for the realities and responsibilities of managing all aspects of adulthood: education, career, interpersonal relationships, civic involvement, and financial security. Students will need the ability to make knowledge-based decisions as they learn to navigate the demands of the 21st century. For example, advances in technology provide consumers with almost limitless choices, but along with this wide array of choice comes an increasing need for significant knowledge and self-discipline. Financial transactions that can be made instantaneously can have long-ranging affects, both positive and negative. Personal and professional communications that can be shared world-wide with one keystroke need to be thoughtfully developed and distributed. In short, defining one’s lifestyle goals and developing a plan to attain them is the core of this course.

This course invites all students to apply the process skills of communication, leadership, management, and thinking. The integration of these process skills into each of the content topics is a fundamental component of the Independent Living course. The content topics in the Independent Living course are aligned with the commencement level New York State Learning Standards for Family and Consumer Sciences and Career Development and Occupational Studies. Supporting competencies are aligned with the National Learning Standards for Family and Consumer Sciences. Additionally, Independent Living has been crosswalked with the Career and Financial Management course (see Appendix A) so satisfies the Career and Financial Management requirement for approved CTE programs in Family and Consumer Sciences.
Independent Living is a cross-cluster commencement level course that allows students to apply knowledge and skills from all three Family and Consumer Sciences cluster areas: Human Services and Family Studies, Food and Nutrition, and Textiles and Design. Independent Living was designed as a 20-week course, though schools may wish to extend the time to 40 weeks. If Independent Living is offered without initial completion of any of the Family and Consumer Sciences core courses, the breadth of content topics may be addressed best in a 40-week time frame. Learning experiences must be hands-on, engaging, and involve application of information and skills to real-life situations.

Students live in a rapidly changing and increasingly complex world. Our students are future family, community and career leaders, and citizens. As citizens of tomorrow, they need to be able to synthesize information, utilize prior knowledge, work cooperatively, and apply critical thinking skills as they progress along their divergent paths. As Family and Consumer Sciences teachers our charge is to empower students by engaging them in experiential activities that will guide them into the future.

Curriculum Overview — Independent Living
1. What is the prerequisite?

The prerequisite for the Independent Living course is the successful completion of Home and Career Skills at the middle level. The Independent Living course applies knowledge and skills from all three Family and Consumer Sciences clusters: Human Services and Family Studies, Food and Nutrition, and Textiles and Design. Independent Living was designed as a 20-week course, though schools may wish to extend the time to 40 weeks. If Independent Living is offered without initial completion of any of the Family and Consumer Sciences core courses, the breadth of content topics may be addressed best in a 40-week time frame.
2. Who can teach the Independent Living?

All Family and Consumer Sciences courses must be taught by a certified Family and Consumer Sciences teacher. Certified Family and Consumer Sciences educators may also teach the Career and Financial Management course required for Career and Technical Education (CTE) majors. That ½ unit course can be combined with one of the four core Family and Consumer Sciences courses for a full credit in CTE. Additionally, Independent Living has been crosswalked with the Career and Financial Management course (see Appendix A) so satisfies the Career and Financial Management requirement for approved CTE programs in Family and Consumer Sciences.
3. How is the Independent Living course organized?

Independent Living was designed as a 20-week course, though schools may wish to extend the time to 40 weeks. If Independent Living is offered without initial completion of any of the Family and Consumer Sciences core courses, the breadth of content topics may be addressed best in a 40-week time frame.
The Independent Living course is divided into four content topics:
· Independent Life Choices (ILC)

· Managing Personal Finances (MPF)

· Consumer Skills (CS)

· Managing Life Essentials (MLE)

Each content topic is introduced with an Essential Question which will allow students to focus on the process skills involved. This is followed by:

· The Standards Connections

· Key Ideas

· A Rationale

· Performance Objectives and Supporting Competencies

The process skills of communication, leadership, management, and thinking which were studied in depth in Home and Career Skills are not to be taught separately but rather applied throughout the course using the focus of essential questions.

4. How does the Independent Living curriculum relate to the Learning Standards?

This course is a vehicle through which the commencement level New York State Learning Standards for Family and Consumer Sciences (Personal Health and Fitness, A Safe and Healthy Environment, and Resource Management) can be attained. It also addresses the New York State Commencement Level Learning Standards for Career and Occupational Studies (Career Development, Integrated Learning, Universal Foundation Skills, and Career Majors).

In addition the Independent Living course has been crosswalked with the Career and Financial Management course required in all CTE approved programs. As such, Independent Living satisfies the Career and Financial Management requirement for approved CTE programs in Family and Consumer Sciences.

Standards delivered in the academic disciplines of Math, Science, Technology, English Language Arts, Social Studies, Languages Other Than English and the Arts are supported by the Independent Living course as it provides real-world opportunities to apply the key ideas and skills taught in those disciplines.

Supporting competencies in the Independent Living course are based on the National Standards for Family and Consumer Sciences.

5. Why is it important for students to study Independent Living?

The ability to make knowledge-based decisions has become increasingly important as students learn to navigate the demands of the 21st century. Independent Living is designed to prepare students for the realities and responsibilities of managing all aspects of adulthood: education, career, interpersonal relationships, civic involvement, and financial security.
6. What instructional strategies best support student learning in Clothing and Textiles?

The purpose of instructional strategies is to deliver the New York State Learning Standards in Family and Consumer Sciences and Career Development and Occupational Studies. Teachers should select strategies and sample tasks that are aligned with the key ideas and performance indicators for each standard.

To be most effective, Independent Living should be taught using a hands-on, experiential approach in a laboratory setting. Guidelines for laboratory facilities and equipment can be accessed in the Family and Consumer Sciences Facilities Guide at http://www.p12.nysed.gov/cte/facse/guide.html .
7. How can special needs students succeed in Independent Living?

Family and Consumer Science educators acknowledge the need to differentiate instruction, recognize multiple intelligences, and maximize the strengths of varied learning styles to accommodate all students. This can be accomplished through a variety of alternative instructional and assessment strategies. Information on adapting space and equipment for special needs students can be found in the Family and Consumer Sciences Facilities Guide at http://www.p12.nysed.gov/cte/facse/guide.html .
8. How can student achievement of the New York State Family and Consumer Sciences Learning Standards through the Independent Living be assessed?

Students should be assessed on a regular basis. All students can demonstrate the acquisition of skills learned and apply those to real-world situations through the use of:

· Authentic assessments

· Laboratories

· Tests and quizzes

· Projects

· Math computations

· Public speaking

· Written reflections

· Portfolios

9.
How does Family and Consumer Sciences support positive youth development
through Family, Career and Community Leaders of America (FCCLA)?

Involvement in career and technical student organizations (CTSO), such as FCCLA, is essential for successful secondary education programs. Positive youth development encompasses the following elements:

· Promoting positive relationships with peers and adults;

· Emphasizing individual strengths;

· Strengthening personal character and confidence;

· Empowering youths to assume leadership roles in families, schools, careers and community; and

· Developing and implementing service learning projects.

Development of leadership skills is an integral part of Career and Technical Education in New York State. The Family and Consumer Sciences curricula are designed to provide a wealth of experiences and resources to support school, community, and work-based learning. Students who elect to become active members a CTSO have the advantage of a practical forum to demonstrate leadership skills in an action-oriented format and have the potential for recognition of their achievement at the local, state, and national levels.

Family, Career and Community Leaders of America (FCCLA) is an integral part of Family and Consumer Sciences education and an essential element in a complete Family and Consumer Sciences program. FCCLA is charted by New York State, and is an ideal vehicle for realizing positive youth development. FCCLA is the only student organization of its kind focusing on family issues. FCCLA in secondary education Family and Consumer Sciences programs can be organized as a co-curricular and/or extra-curricular activity. The wide range of diverse activities, projects, programs, leadership opportunities and service learning experienced through FCCLA complement and augment the content topics of the Family and Consumer Sciences curricula.

Course: Independent Living
Content Topics:
A. Independent Life Choices (ILC)
B. Managing Personal Finances (MPF)
C. Consumer Skills (CS)
D. Managing Life Essentials (MLE)
Appendices

Appendix A - Independent Living/Career and Financial Management Curriculum Crosswalk

Appendix B - Best Practices Rubric and Template

Appendix C - Compilation of Performance Objectives and Supporting Competencies

Appendix D - Home and Career Skills Process Skills

A. Independent Life Choices (ILC) How is my future affected by my personal and career goals, my community involvement and personal relationships?
	Standards Connections

Independent Life Choices supports the NYS Family and Consumer Sciences Learning Standards 1 – Personal Health and Fitness, 2 – A Safe and Healthy Environment and 3 – Resource Management; and NYS Career Development and Occupational Studies Standards 1 – Career Development and 3a – Universal Foundation Skills

	Rationale

The purpose of this content topic is to give students the opportunity to consider how their personal and career goals, community involvement, and personal and professional relationships affect their futures. This content topic will provide opportunities for students to apply communication, leadership, management, and thinking skills to the study of Independent Life Choices.
	Key Ideas

NYS FACS 1 - Students will have the necessary knowledge and skills to establish and maintain physical fitness, participate in physical activity, and maintain personal health.

NYS FACS 2 - Students will acquire the knowledge and ability necessary to create and maintain a safe and healthy environment.
NYS FACS 3 - Students will understand and be able to manage personal resources of talent, time, energy and money, to make effective decisions in order to balance their obligations to work, family and self. They will know and access community resources.

NYS CDOS 1 - Students will learn about the changing nature of the workplace, the value of work to society, and the connection of work to the achievement of personal goals
NYS CDOS 3a3 - Personal Qualities
NYS CDOS 3a4 - Interpersonal Skills
NYS CDOS 3a6 - Managing Information
NYS CDOS 3a7 - Managing Resources
NYS CDOS 3a8 - Systems

Performance Objectives and Supporting Competencies for Independent Life Choices
Independent Life Choices Performance Objective 1

ILC.1
Analyze available educational and career opportunities to achieve personal goals
ILC.1.1.
Determine long range personal goals
ILC.1.2.
Apply decision-making skills in the selection of a career option of strong personal interest
ILC.1.3.
Analyze the education and/or training and qualifications necessary for a chosen career

ILC.1.4
Investigate factors associated with long-term success and personal fulfillment in a chosen career

ILC.1.5
Present materials that demonstrate individual suitability and qualifications for a chosen career

Independent Life Choices Performance Objective 2

ILC.2
Evaluate the reciprocal effects of individual participation in home, community, and work environments
ILC.2.1.
Determine skills that individuals can utilize to support civic engagement in community and work activities
ILC.2.2.
Exhibit ethical behavior in home, school, workplace, and community setting
ILC.2.3.
Demonstrate transferable and employability skills in home, school, community, and workplace settings
ILC.2.4.
Demonstrate teamwork and leadership skills in home, school, community, and workplace

ILC.2.5.
Analyze the relationship of the environment to family and consumer resources

ILC.2.6.
Demonstrate behaviors that conserve, reuse, and recycle resources to the environment

Independent Life Choices Performance Objective 3

ILC.3
Identify interpersonal skills that lead to positive relationships
ILC.3.1.
Analyze the roles and functions of communication in home, school, work, and community settings

ILC.3.2.
Demonstrate standards that guide behavior in interpersonal relationships

ILC.3.3.
Analyze processes for building and maintaining interpersonal relationships

ILC.3.4.
Analyze the functions and expectations of various relationships including, but not limited to peers, dating, and friendships

B. Managing Personal Finances (MPF) What resources are available to help me manage my finances and reach my personal financial goals?
	Standards Connections

Managing Personal Finances supports the NYS Family and Consumer Sciences Learning Standard 3 – Resource Management; and NYS Career Development and Occupational Studies Standards 2 – Integrated Learning and 3a – Universal Foundation Skills

	Rationale

The purpose of this content topic is to give students the opportunity to develop a personal financial plan and investigate financial resources that may be utilized in its implementation and achievement. This content topic will provide opportunities for students to apply communication, leadership, management, and thinking skills to the study of Managing Personal Finances.
	Key Ideas

NYS FACS 3 - Students will understand and be able to manage personal resources of talent, time, energy and money, to make effective decisions in order to balance their obligations to work, family and self. They will know and access community resources.

NYS CDOS 2 - Students will use essential academic concepts, facts, and procedures in applications related to life skills and the world of work.
NYS CDOS 3a2 - Thinking Skills
NYS CDOS 3a5 - Technology

NYS CDOS 3a6 - Managing Information
NYS CDOS 3a7 - Managing Resources

NYS CDOS 3a8 - Systems

Performance Objectives and Supporting Competencies for Managing Personal Finances
Managing Personal Finances Objective 1

MPF.1
Determine how using a budget helps discipline individuals to keep spending at a safe level
MPF.1.1.
Use the decision-making process to create a financial plan
MPF.1.2.
Identify various sources of income
MPF.1.3
Examine the role of income taxes

MPF.1.4.
Identify various types of expenses
MPF.1.5.
Explain the concept and purpose of paying yourself first

MPF.1.6.
Demonstrate how to build a budget

MPF.1.7.
Examine forms of record keeping associated with budgeting and money management

Managing Personal Finances Performance Objective 2

MPF.2
Demonstrate how to use various financial services
MPF.2.1.
Examine the various types of financial service providers
MPF.2.2.
Explain how a savings account works
MPF.2.3.
Practice using a checking account, debit card, and other means of making payments
MPF.2.4.
Explore the features of automated financial services

MFP.2.5.
Respond to situations involving identity theft and deceptive practices

Managing Personal Finances Performance Objective 3

MPF.3
Identify strategies for using credit and managing debt
MPF.3.1.
Explain what credit is
MPF.3.2.
Compare the advantages and disadvantages of using credit
MPF.3.3.
Outline the process of applying for credit
MPF.3.4.
Explain what a credit history is and why it is important
MPF.3.5.
Explain how to manage credit responsibly
C. Consumer Skills (CS) How will understanding my rights and responsibilities as a consumer help me to make wise purchasing choices and resolve consumer problems?
	Standards Connections

Consumer Skills supports the NYS Family and Consumer Sciences Learning Standard 2 - A Safe and Healthy Environment and 3 – Resource Management; and NYS Career Development and Occupational Studies Standard 3a – Universal Foundation Skills

	Rationale

The purpose of this content topic is to give students the opportunity to explore the relationship between sound consumer practices and an understanding of the rights and responsibilities of consumers. Students will identify ways to manage risk and protect against potential identity theft and financial loss. This content topic will provide opportunities for students to apply communication, leadership, management, and thinking skills to the study of Consumer Skills.
	Key Ideas

NYS FACS 2 - Students will acquire the knowledge and ability to create and maintain a safe and healthy environment.

NYS FACS 3 - Students will understand and be able to manage personal resources of talent, time, energy and money, to make effective decisions in order to balance their obligations to work, family and self. They will know and access community resources.

NYS CDOS 3a2 - Thinking Skills

NYS CDOS 3a6 - Managing Information
NYS CDOS 3a7 - Managing Resources

NYS CDOS 3a8 - Systems

Performance Objectives and Supporting Competencies for Consumer Skills
Consumer Skills Performance Objective 1

CS.1
Explain the rights and responsibilities of consumers
CS.1.1.
Summarize the rights and responsibilities of consumers
CS.1.2.
Evaluate the effects of technology on consumer choices and practices
CS.1.3.
Identify guidelines to protect consumers against identity theft
Consumer Skills Performance Objective 2

CS.2
Identify resources and strategies that affect consumer choices
CS.2.1.
Analyze the use of resources in choices that satisfy needs and wants of individuals
CS.2.2.
Identify factors that influence consumer choices
CS.2.3.
Investigate factors that influence the cost of goods and services including but not limited to the cost of labor and production

CS.2.4.
Demonstrate good consumer behavior in purchasing products or services
CS.2.5.
Identify criteria used to compare products and services

Consumer Skills Performance Objective 3

CS.3
Identify ways of resolving consumer problems

CS.3.1.
Identify assurances that provide consumers protection against faulty products and services including but not limited to guarantees, warranties, and contracts
CS.3.2.
Analyze skills used in resolving consumer problems
CS.3.3.
Identify strategies to reduce the risk of consumer fraud
Consumer Skills Performance Objective 4

CS.4
Identify ways to manage risk through the use of insurance

CS.4.1.
Identify personal risks that can affect personal well-being and financial stability

CS.4.2.
Describe how insurance is used to protect against financial loss

CS.4.3.
Explain the features and procedures related to different types of insurance including but not limited to health, homeowner/renter, automobile, and life insurance
D. Managing Life Essentials (MLE) How do I manage resources such as housing, food, clothing, and transportation in my daily life?
	Standards Connections

Managing Life Essentials supports the NYS Family and Consumer Sciences Learning Standards 1 – Personal Health and Fitness, 2 – A Safe and Healthy Environment and 3 - Resource Management; and NYS Career Development and Occupational Studies Standards 2 – Integrated Learning and 3a – Universal Foundation Skills

	Rationale

The purpose of this content topic is to give students the opportunity to acquire knowledge and demonstrate skills necessary for making sound decisions in the management of essentials of daily life: housing, food, clothing, and transportation. This content topic will provide opportunities for students to apply communication, leadership, management, and thinking skills to the study of Managing Life Essentials.
	Key Ideas

NYS FACS 1 - Students will have the necessary knowledge and skills to establish and maintain physical fitness, participate in physical activity, and maintain personal health.

NYS FACS 2 - Students will acquire the knowledge and ability necessary to create and maintain a safe and healthy environment.
NYS FACS 3 - Students will understand and be able to manage personal resources of talent, time, energy and money, to make effective decisions in order to balance their obligations to work, family and self. They will know and access community resources.

NYS CDOS 2 - Students will use essential academic concepts, facts, and procedures in applications related to life skills and the world of work.
NYS CDOS 3a2 - Thinking Skills

NYS CDOS 3a3 - Personal Qualities

NYS CDOS 3a7 - Managing Resources

Performance Objectives and Supporting Competencies for Managing Life Essentials
Managing Life Essentials Performance Objective 1

MLE.1 Apply consumer skills to decisions regarding housing
MLE.1.1.
Describe factors that influence housing decisions
MLE.1.2.
Classify different types of housing
MLE.1.3.
Compare the advantages and disadvantages of renting or buying a home
MLE.1.4.
Identify and explore all relevant costs and considerations in furnishing and managing a household

MLE.1.5.
Evaluate leases in terms of protections and restrictions
Managing Life Essentials Performance Objective 2

MLE.2 Apply consumer skills to decisions regarding food
MLE.2.1.
Summarize guidelines that can be used in selecting and preparing safe and nutritious foods including but not limited to the Food Guide Pyramid, Dietary Guidelines, and food labels

MLE.2.2.
Apply consumer skills necessary in acquiring safe and healthy food

MLE.2.3.
Demonstrate knowledge of planning and preparing appropriate menus using meal planning and nutritional principles

Managing Life Essentials Performance Objective 3

MLE.4 Apply consumer skills to decisions regarding clothing selection and care
MLE.3.1.
Summarize guidelines that can be used in clothing selection and care including but not limited to wardrobe planning, care labeling, and laundering procedures

MLE.3.2.
Apply consumer skills necessary in acquiring quality clothing

MLE.3.3.
Practice simple clothing repairs

Managing Life Essentials Performance Objective 4
MLE.4 Apply consumer skills to decisions regarding transportation
MLE.4.1.
Apply consumer skills to acquire and maintain transportation that meet the needs of an individual
MLE.4.2.
Investigate alternatives in transportation and select the most appropriate for needs and lifestyle
MLE.4.3.
Discuss factors to consider when choosing transportation including but not limited to cost, safety, convenience, accessibility, and environment
Appendix A

Independent Living/Career and Financial Management

Curriculum Crosswalk

	Independent Living

Content Topics and Performance Objectives
	Career and Financial Management

Topics and Performance Objectives

	A. Independent Life Choices (ILC)

ILC.1
Analyze available educational and career opportunities to achieve personal goals

ILC.2
Evaluate the reciprocal effects of individual participation in home, community, and work environments

ILC.3
Identify interpersonal skills that lead to positive relationships

	I. A
II. A B C

III. A B C

IV. A D E

I. A

IV. A B C

III. D

IV. C

	B. Managing Personal Finances (MPF)

MPF.1
Determine how using a budget helps discipline individuals to keep spending at a safe level

MPF.2
Demonstrate how to use various financial services

MPF.3
Identify strategies for using credit and managing debt

	V. A B

V. A C

V. C D F

	C. Consumer Skills (CS)

CS.1
Explain the rights and responsibilities of consumers

CS.2
Identify resources and strategies that affect consumer choices

CS.3
Identify ways of resolving consumer problems

CS.4
Identify ways to manage risk through the use of insurance

	V. F

I. A

IV. D E

V. B

V. F

V. E

	D. Managing Life Essentials (MLE)

 MLE.1 Apply consumer skills to decisions regarding housing

MLE.2 Apply consumer skills to decisions regarding food

MLE.4 Apply consumer skills to decisions regarding clothing selection and care

MLE.4 Apply consumer skills to decisions regarding transportation

	I. A B

I. A B

I. A B

I. A B

Appendix B
FAMILY AND CONSUMER SCIENCES – HIGH SCHOOL COURSES
BEST PRACTICES RUBRIC
	Indicators
	1

Falls Below
Expectations
	2

Approaches

Expectations
	3

Meets

Expectations
	4

Exceeds

Expectations

	NYS FACS Learning Standards

	Does not connect to NYS FACS Learning Standards.
	Has limited evidence of connection to 1 NYS FACS Learning Standard.
	Adequate evidence of connection to 1 or more NYS FACS Learning Standards.
	Evidence of strong connections to 2 or more NYS FACS Learning Standards

	NYS CDOS Learning Standards

	Does not connect to NYS CDOS Learning Standards.
	Has limited evidence of connection to 1 NYS CDOS Learning Standard.
	Adequate evidence of connection to 1 or more NYS CDOS Learning Standard including Standard 3b.

	Evidence of strong connections to 2 or more NYS CDOS Learning Standards including Standard 3b.

	NYS Academic

Learning Standards

	Does not connect to NYS academic Learning Standards.
	Has limited evidence of connection to 1

NYS academic Learning Standard.
	Adequate evidence of connection to 1 or more NYS academic Learning Standard.
	Evidence of strong connections to 2 or more NYS academic Learning Standards.

	Course

Content

Topics

	Does not relate to Content Topics.
	Addresses 1 Content Topic.
	Integrates 2 Content Topics.
	Integrates 3 or more Content Topics.

	Process Skills

	Does not integrate Process Skills.
	Integrates 1 Process Skill.
	Integrates 2 Process Skills.
	Integrates 3 or more Process Skills.

	Strategy

	Instruction is dependent primarily on textbooks, lecture, paper, and pencil.

Teacher driven.
	Hands-on experiential learning is limited. Minimal student involvement.
	Includes 75 percent hands-on experiential learning. Adequate student involvement.
	Includes more than 75 percent hands-on experiential learning.

Active student engagement. Teacher as facilitator.

	Implementation

	Does not flow in a logical sequence. Necessary resources would make implementation difficult.
	Follows a logical sequence. Most necessary resources may make implementation difficult.
	Follows a logical sequence. Some necessary resources may make implementation difficult.
	Follows a logical sequence. All necessary resources make implementation easy.

	Assessment

	Cannot be assessed.

Or

Assessment not included.
	Assessment is vaguely related to objectives and competencies.

	Assessment relates to objectives and competencies.
	Assessment is directly related to objectives and competencies.

INDEPENDENT LIVING
BEST PRACTICES TEMPLATE

Appendix C
INDEPENDENT LIVING
PERFORMANCE OBJECTIVES AND SUPPORTING COMPETENCIES
A. Independent Life Choices (ILC)
ILC.1
Analyze available educational and career opportunities to achieve personal goals
ILC.1.1.
Determine long range personal goals

ILC.1.2.
Apply decision-making skills in the selection of a career option of strong personal interest

ILC.1.3.
Analyze the education and/or training and qualifications necessary for a chosen career

ILC.1.4
Investigate factors associated with long-term success and personal fulfillment in a chosen career

ILC.1.5
Present materials that demonstrate individual suitability and qualifications for a chosen career

ILC.2
Evaluate the reciprocal effects of individual participation in home, community, and work environments
ILC.2.1.
Determine skills that individuals can utilize to support civic engagement in community and work activities

ILC.2.2.
Exhibit ethical behavior in home, school, workplace, and community setting

ILC.2.3.
Demonstrate transferable and employability skills in home, school, community, and workplace settings

ILC.2.4.
Demonstrate teamwork and leadership skills in home, school, community, and workplace

ILC.2.5.
Analyze the relationship of the environment to family and consumer resources

ILC.2.6.
Demonstrate behaviors that conserve, reuse, and recycle resources to the environment

ILC.3
Identify interpersonal skills that lead to positive relationships
ILC.3.1.
Analyze the roles and functions of communication in home, school, work, and community settings

ILC.3.2.
Demonstrate standards that guide behavior in interpersonal relationships

ILC.3.3.
Analyze processes for building and maintaining interpersonal relationships

ILC.3.4.
Analyze the functions and expectations of various relationships including, but not limited to peers, dating, and friendships

B. Managing Personal Finances (MPF)
MPF.1
Determine how using a budget helps discipline individuals to keep spending at a safe level
MPF.1.1.
Use the decision-making process to create a financial plan

MPF.1.2.
Identify various sources of income

MPF.1.3
Examine the role of income taxes

MPF.1.4.
Identify various types of expenses

MPF.1.5.
Explain the concept and purpose of paying yourself first

MPF.1.6.
Demonstrate how to build a budget

MPF.1.7.
Examine forms of record keeping associated with budgeting and money management

MPF.2
Demonstrate how to use various financial services

MPF.2.1.
Examine the various types of financial service providers

MPF.2.2.
Explain how a savings account works

MPF.2.3.
Practice using a checking account, debit card, and other means of making payments

MPF.2.4.
Explore the features of automated financial services

MFP.2.5.
Respond to situations involving identity theft and deceptive practices

MPF.3
Identify strategies for using credit and managing debt

MPF.3.1.
Explain what credit is

MPF.3.2.
Compare the advantages and disadvantages of using credit

MPF.3.3.
Outline the process of applying for credit

MPF.3.4.
Explain what a credit history is and why it is important

MPF.3.5.
Explain how to manage credit responsibly

C. Consumer Skills (CS)
CS.1
Explain the rights and responsibilities of consumers
CS.1.1.
Summarize the rights and responsibilities of consumers

CS.1.2.
Evaluate the effects of technology on consumer choices and practices

CS.1.3.
Identify guidelines to protect consumers against identity theft

CS.2
Identify resources and strategies that affect consumer choices

CS.2.1.
Analyze the use of resources in choices that satisfy needs and wants of individuals

CS.2.2.
Identify factors that influence consumer choices

CS.2.3.
Investigate factors that influence the cost of goods and services including but not limited to the cost of labor and production

CS.2.4.
Demonstrate good consumer behavior in purchasing products or services

CS.2.5.
Identify criteria used to compare products and services

CS.3
Identify ways of resolving consumer problems

CS.3.1.
Identify assurances that provide consumers protection against faulty products and services including but not limited to guarantees, warranties, and contracts

CS.3.2.
Analyze skills used in resolving consumer problems

CS.3.3.
Identify strategies to reduce the risk of consumer fraud

CS.4
Identify ways to manage risk through the use of insurance

CS.4.1.
Identify personal risks that can affect personal well-being and financial stability

CS.4.2.
Describe how insurance is used to protect against financial loss

CS.4.3.
Explain the features and procedures related to different types of insurance including but not limited to health, homeowner/renter, automobile, and life insurance

D. Managing Life Essentials (MLE)
MLE.1 Apply consumer skills to decisions regarding housing
MLE.1.1.
Describe factors that influence housing decisions

MLE.1.2.
Classify different types of housing

MLE.1.3.
Compare the advantages and disadvantages of renting or buying a home

MLE.1.4.
Identify and explore all relevant costs and considerations in furnishing and managing a household

MLE.1.5.
Evaluate leases in terms of protections and restrictions

MLE.2 Apply consumer skills to decisions regarding food
MLE.2.1.
Summarize guidelines that can be used in selecting and preparing safe and nutritious foods including but not limited to the Food Guide Pyramid, Dietary Guidelines, and food labels

MLE.2.2.
Apply consumer skills necessary in acquiring safe and healthy food

MLE.2.3.
Demonstrate knowledge of planning and preparing appropriate menus using meal planning and nutritional principles

MLE.4 Apply consumer skills to decisions regarding clothing selection and care
MLE.3.1.
Summarize guidelines that can be used in clothing selection and care including but not limited to wardrobe planning, care labeling, and laundering procedures

MLE.3.2.
Apply consumer skills necessary in acquiring quality clothing

MLE.3.3.
Practice simple clothing repairs

MLE.4 Apply consumer skills to decisions regarding transportation
MLE.4.1.
Apply consumer skills to acquire and maintain transportation that meet the needs of an individual

MLE.4.2.
Investigate alternatives in transportation and select the most appropriate for needs and lifestyle

MLE.4.3.
Discuss factors to consider when choosing transportation including but not limited to cost, safety, convenience, accessibility, and environment

Appendix D
HOME AND CAREER SKILLS

PROCESS SKILLS

The information below is excerpted from the New York State Home and Career Skills Core Curriculum Guide 2005. It is appended here as a reference and a review of the process skills for high school Family and Consumer Sciences teachers. Family and Consumer Sciences high school core courses were designed to provide opportunities for students to apply communication, leadership, management, and thinking skills through each content topic they study.

Introduction to Process Skills
Process is a vehicle for obtaining, analyzing, and using content. Process skills are the “how” of learning while content is the “what” of learning. The emphasis on process skills within Home and Career Skills is grounded in needs and issues of society and in developments in Family and Consumer Sciences education.

The need for process in education was emphasized in the report of the Secretary’s Commission on Achieving Necessary Skills (SCANS). Based on information gathered from businesses and industries across the country, the SCANS determined that process-oriented foundations and competencies are “at least as important as technical expertise...The competencies represent the attributes that today’s high performance employer seeks in tomorrow’s employee” (U.S. Department of Labor). The SCANS foundations and competencies harmonize closely with process skills developed through Family and Consumer Sciences. The New York State Education Department has adapted the SCANS skills into the Career Development and Occupational Studies (CDOS) Universal Foundation Skills.

Most process skills related to Family and Consumer Sciences can be categorized into four organizing skills:

· Communication (C)

· Leadership (L)

· Management (M)

· Thinking (T)

These process skills were selected in order to create a manageable structure for the development of essential questions for the Family and Consumer Sciences curricula.

A.
Communication Skills (C) How can I develop effective communication skills to express thoughts, feelings, opinions, and information to enhance family, school, work, and community relationships?

	Standards Connections
Communications Skills support the NYS Family and Consumer Sciences Learning Standard 2 – A Safe and Healthy Environment and NYS Career Development and Occupational Studies Learning Standards 1 – Career Development, 2 – Integrated Learning, and 3a – Universal Foundation Skills.

	Rationale

Communication is the transmission or interchange of thoughts, feelings, opinions, and information between a sender and a receiver. Communication process skills are first experienced and learned within the social environment of the family. The process of learning to be an effective communicator begins in infancy, with babies and care givers engaging in interactive behaviors. As communication learning continues, families, schools, and communities play critical roles in expanding students’ communication skills.

Communication process skills include listening, speaking, reading, and writing. Together they build a sense of cohesiveness within family, school, work, and community settings. They are a powerful cultural tool, a means for creating a sense of group identity through exchange of values, expectations, and ways of thinking and perceiving. Conflict management is facilitated when individuals are able to express their own ideas and assert their own views effectively, while at the same time listening to and respecting the views of others. Effective communication skills help students meet the challenges of living and working in a diverse global society.

	Key Ideas

NYS FACS 2 - Students can provide a safe and nurturing environment for themselves and others.

NYS CDOS 1 - Students will use communication skills to achieve personal goals.

NYS CDOS 2 - Students can use the essential academics concepts, facts, and procedures in applications related to life skills and the world of work.

NYS CDOS 3a - (Basic Skills) Students will acquire basic skills including the ability to read, write, listen, and speak.

(Interpersonal Skills) Students will develop positive interpersonal qualities leading to team work and cooperation in large and small groups in family, social, and work situations.

Performance Objectives and Supporting Competencies for Communication Skills

Communication Skills Performance Objective 1

C.1 Demonstrate communication skills that contribute to positive relationships.

Communication Skills Objective 1 Supporting Competencies

C.1.1
Examine the roles and functions of communications in family, school, work, and community settings.

C.1.2
Examine communication styles and their effects on relationships.

C.1.3
Describe types of communication and characteristics of effective communication.

· Verbal

· Nonverbal

C.1.4
Demonstrate verbal and nonverbal behaviors and attitudes that contribute to effective communication.

C.1.5
Distinguish between hearing and listening.

C.1.6
Demonstrate effective (active) listening and feedback techniques.

C.1.7
Examine barriers to communication in family, school, work, and community settings.

C.1.8
Demonstrate effective communication skills in a group setting to accomplish a task.

C.1.9
Demonstrate effective communication skills in family, school, work, and community settings.
B.
Leadership Skills (L) How can I develop lifelong leadership skills to address important personal, family, school, work, and community issues?

	Standards Connections

Leadership Skills support the NYS Family and Consumer Sciences Learning Standards 2 – A Safe and Healthy Environment, 3 – Resource Management, and NYS Career Development and Occupational Studies Standards 1 – Career Development, 2 – Integrated Learning, and 3a – Universal Foundation Skills.

	Rationale

Leadership process skills include helping a group, such as a family, school, or community shape a vision of purpose and goals, and encouraging others to commit themselves to accomplishing that vision. Being a responsible leader requires taking action for the common good of the group.

Leaders tell, sell, participate, and delegate, using different strategies at different times and with different group members, in order to involve and encourage everyone toward achieving the shared vision. Leadership skills are embraced in Home and Career Skills classes as students develop a common vision, cooperate with each other, and assume shared responsibility for their family, school, work, and community settings.

	Key Ideas

NYS FACS 2 - Students can provide a safe and nurturing environment for themselves and others.

NYS FACS 3 - Students will understand and be able to manage personal resources of talent, time, energy, and money, and make effective decisions in order to balance their obligations to work, family, and self. They will nurture and support positive relationships in their homes, workplaces, and communities. They will develop and use their abilities to contribute to society through pursuit of a career and commitment to long-range planning for their personal, professional, and academic futures. They will know and access community resources.

NYS CDOS 1 - Students will use communication skills to achieve personal goals.

NYS CDOS 2 - Students can use the essential academic concepts, facts, and procedures in applications related to life skills and the world of work.

NYS CDOS 3a - (Thinking Skills) Students will use thinking skills for problem solving, experimenting, and focused observation, and apply the application of knowledge to new and unfamiliar situations.

(Personal Qualities) Students will develop competence in self-management and the ability to plan, organize, and take independent action.

(Interpersonal Skills) Students will develop positive interpersonal qualities leading to team work and cooperation in large and small groups in family, social, and work situations.

(Managing Information) Students will access and use information obtained from other people, community resources, and computer networks.

(Managing Resources) Students will use resources to successfully carry out a planned activity.

Performance Objectives and Supporting Competencies for Leadership Skills

Leadership Skills Performance Objective 1

L.1 Demonstrate teamwork and leadership skills in the family, school, workplace, and/or community.

Leadership Skills Objective 1 Supporting Competencies

L.1.1
Examine the roles and functions of teamwork and leadership in family, school, work, and community settings.

L.1.2
Identify qualities of effective leaders.

L.1.3
Identify qualities of effective team members.

L.1.4
Create an environment that encourages and respects the ideas, perspectives, and contributions of all group members.

L.1.5
Demonstrate strategies to motivate and encourage group members.

L.1.6
Create strategies to utilize the strengths and limitations of team members.

L.1.7
 Demonstrate techniques that develop team and community spirit.

L.1.8
Demonstrate ways to organize and delegate responsibilities.

L.1.9
Create strategies to integrate new members into the team.

L.1.10
Demonstrate processes for cooperating, compromising, and collaborating.

L.1.11
Demonstrate leadership and teamwork in a group setting to accomplish tasks.

L.1.12
Demonstrate leadership and teamwork in family, school, work, and community settings.
C. Management Skills (M) How can I develop effective management skills in order to achieve goals for self, family, school, work, and community?

	Standards Connections

Management Skills support the NYS Family and Consumer Sciences Learning Standards 2 – A Safe and Healthy Environment, 3 – Resource Management and NYS Career Development and Occupational Studies Learning Standards 1 – Career Development, 2 – Integrated Learning, and 3a – Universal Foundation Skills.

	Rationale

Management process skills are used to carry out actions in order to meet individual, family, school, work, and community needs. They include goal setting, planning, implementing, evaluating, problem solving, and decision making. Management involves determining the goals that can be realistically accomplished; planning the steps to take and resources to use; carrying out the plan in an efficient and cost effective way; and evaluating the implementation process and the result. Students in Home and Career Skills classes practice managing resources such as time, talent, energy, and money, in order achieve goals for self, family, school, work, and community.

	Key Ideas

NYS FACS 2 - Students can provide a safe and nurturing environment for themselves and others.

NYS FACS 3 - Students will understand and be able to manage personal resources of talent, time, energy, and money, and make effective decisions in order to balance their obligations to work, family, and self. They will nurture and support positive relationships in their homes, workplaces, and communities. They will develop and use their abilities to contribute to society through pursuit of a career and commitment to long-range planning for their personal, professional, and academic futures. They will know and access community resources.

NYS CDOS 1 - Students will use communication skills to achieve personal goals.

NYS CDOS 2 - Students can use the essential academic concepts, facts, and procedures in applications related to life skills and the world of work.

NYS CDOS 3a - (Thinking Skills) Students will use thinking skills for problem solving, experimenting, and focused observation and apply the application of knowledge to new and unfamiliar situations.

(Personal Qualities) Students will develop competence in self-management and the ability to plan, organize, and take independent action.

(Interpersonal Skills) Students will develop positive interpersonal qualities leading to team work and cooperation in large and small groups in family, social, and work situations.

(Managing Information) Students will access and use information obtained from other people, community resources, and computer networks.

(Managing Resources) Students will use resources to successfully carry out a planned activity.

Performance Objectives and Supporting Competencies for Management Skills

Management Skills Performance Objective 1

M.1 Explain the importance of effective management of resources in a variety of relevant life situations.

Management Skills Objective 1 Supporting Competencies

M.1.1
Explain management as it relates to personal, family, and work life.

M.1.2
Compare ways in which different people make different choices in the same situation.

Management Skills Performance Objective 2

M.2 Explain how decision making, problem solving, and goal setting assist with management of resources (i.e. time, money, energy).

Management Skills Objective 2 Supporting Competencies

M.2.1
Explain the interrelatedness of the decision-making, problem-solving and goal-setting processes.
Management Skills Performance Objective 3

M.3 Explain how needs, wants, values, goals, and standards impact decision making, problem

solving and goal setting.

Management Skills Objective 3 Supporting Competencies

M.3.1
Define needs, wants, values, goals, and standards.

M.3.2
Describe how needs, wants, values, goals, and standards influence decisions.

M.3.3
Examine how individuals and families make choices to satisfy needs and wants.

Management Skills Performance Objective 4

M.4 Identify human, economic, and environmental resources that are available and appropriate to use in decision making, problem solving and goal setting.

Management Skills Objective 4 Supporting Competencies

M.4.1
Define resources

M.4.2
Classify human, economic, and environmental resources.

M.4.3
Identify human, economic, and environmental resources that are limited and/or expendable, and select those that are available and appropriate to the relevant life situation.

M.4.4
Describe several ways to substitute or increase resources by combining them.

M.4.5
Give examples and demonstrate how resources have credibility, change over the lifespan, and are influenced by changing needs and goals and availability.

M.4.6
Determine individual and family responsibility in relation to the environmental trends and issues.

M.4.7
Examine behaviors that conserve, reuse, and recycle resources to maintain the environment.

Management Skills Performance Objective 5

M.5 Apply the decision-making process in a logical, sequential manner to relevant life situations involving a choice.

Management Skills Objective 5 Supporting Competencies

M.5.1
Define decision making.

M.5.2
State sequentially the basic steps in the decision-making process.
M.5.3
Apply the steps sequentially to make a decision.

M.5.4
Apply the decision-making process in family, school, work, and community settings.
Management Skills Performance Objective 6

M.6 Use the problem-solving process to identify appropriate solutions, in a logical and sequential manner, and apply the solution chosen to real-life problem situations.

Management Skills Objective 6 Supporting Competencies

M.6.1
Define problem solving.
M.6.2
State sequentially the basic steps in the problem-solving process.

M.6.3
Apply the steps sequentially to solve a problem situation.

M.6.4
Apply the problem-solving process to solve problems in family, school, work, and community settings.

M.6.5
Explain the appropriateness of alternative solutions.
Management Skills Performance Objective 7

M.7 Apply the goal-setting process in a logical and sequential manner to relevant life situations involving a goal.

Management Skills Objective 7 Supporting Competencies
M.7.1
Define goal.

M.7.2
Distinguish between long-term and short-term goals.

M.7.3
State sequentially the basic steps in the goal-setting process.

M.7.4
Apply the steps sequentially to achieve a goal.

M.7.5
Apply the goal-setting process to set goals in family, school, work, and community settings.

Management Skills Performance Objective 8

M.8 Demonstrate management of individual and family resources, including food, clothing, shelter, money, time, and personal energy.

Management Skills Objective 8 Supporting Competencies
M.8.1
Apply management skills to organize tasks and responsibilities.
M.8.2
Implement management skills in the planning, purchasing, preparing, serving, and storing of safe and nutritious food.

M.8.3
Implement management skills in the purchasing, creating, and/or maintenance of clothing

M.8.4
Implement management skills involving personal space, housing, and furnishings.

M.8.5
Implement management skills involving money.

M.8.6
Implement management skills involving time.

M.8.7
Implement management skills involving personal energy.

Management Skills Performance Objective 9

M.9 Demonstrate management of individual and family resources in family, school, work, and
community settings.

Management Skills Objective 9 Supporting Competencies

M 9.1 Allocate individual and family resources to complete a task.

D. Thinking Skills (T) How can I apply effective critical and creative thinking skills to increase the probability of desired outcomes at home, school, work, and community settings?

	Standards Connections

Thinking Skills support the NYS Family and Consumer Sciences Learning Standards 1 – Personal Health and Fitness, 2 – A Safe and Healthy Environment, 3 – Resource Management and NYS Career Development and Occupational Studies Standards 1 – Career Development, 2 – Integrated Learning, and 3a – Universal Foundation Skills.

	Rationale

Thinking process skills encompass complex, multifaceted activities of the mind. These skills lead to problem solving, experimenting, and focused observation, and allow the application of knowledge to new and unfamiliar situations (New York State Learning Standards for Career Development and Occupational Studies). Home and Career Skills classes provide students with opportunities to apply thinking strategies that are purposeful, reasonable, and goal-directed so that they may increase the probability of achieving desirable outcomes.

Two major types of thinking skills are critical thinking and creative thinking. Critical thinking emphasizes examination and critique of information in order to gain insight into meanings and interpretations. Home and Career Skills classes provide students with opportunities to use critical thinking skills to identify premises and conclusions; to distinguish among opinion, reasoned judgment, and fact; and to recognize underlying assumptions, biases, and values.

Creative thinking, in contrast, is the use of innovative, exploratory approaches to generate ideas. Home and Career Skills classes provide an environment where unusual ideas are valued and perspectives and explanations other than those which are immediately apparent are encouraged.

	Key Ideas

NYS FACS 1 – Students will be able to plan and use tools and technologies appropriately.

NYS FACS 2 - Students can provide a safe and nurturing environment for themselves and others.

NYS FACS 3 - Students will understand and be able to manage personal resources of talent, time, energy, and money, and make effective decisions in order to balance their obligations to work, family, and self. They will develop and use their abilities to contribute to society through pursuit of a career and commitment to long-range planning for their personal, professional, and academic futures.

NYS CDOS 1 - Students will learn about the changing nature of the workplace, the value of work to society, and the connection of work to the achievement of personal goals.

NYS CDOS 2 - Students can use the essential academic concepts, facts, and procedures in applications related to life skills and the world of work.

NYS CDOS 3a - (Thinking Skills) Students will use thinking skills for problem solving, experimenting, and focused observation, and apply the application of knowledge to new and unfamiliar situations.

Performance Objectives and Supporting Competencies for Thinking Skills

Thinking Skills Performance Objective 1

T.1 Demonstrate creative and critical thinking skills in family, school, work, and/or community settings.

Thinking Skills Objective 1 Supporting Competencies

T.1.1
Examine the roles and functions of creative and critical thinking skills in family, school, work, and community settings.

T.1.2 Describe creative thinking skills.

T.1.3 Describe critical thinking skills.

T.1.4 Demonstrate creative and/or critical thinking skills to accomplish a task.

�

TITLE: ___

CONTENT TOPICS: (Complete all that apply)

Independent Life Choices (ILC)

Performance Objective – ILC

Supporting Competency – ILC

Managing Personal Finances (MPF)

Performance Objective – MPF

Supporting Competency – MPF

Consumer Skills (CS)

Performance Objective – CS

Supporting Competency – CS

Managing Life Essentials (MLE)

Performance Objective – MLE

Supporting Competency – MLE

NYS LEARNING STANDARDS:

Family and Consumer Sciences

1_____

		

2_____

3_____

Career Development and

Occupational Studies	

1_____

2_____

		

3a____

INDEPENDENT LIVING

CONTENT TOPICS:	_____

Independent Life Choices	

Managing Personal Finances	_____

Consumer Skills		_____

Managing Life Essentials	_____

APPLIED PROCESS SKILLS:

Communication		_____

Leadership		_____

Management		_____

Thinking			_____

APPLIED ACADEMICS:

Circle Standard Number(s)

ELA	1 2 3 4

MST	1 2 3 4 5 6 7

Soc St 	1 2 3 4 5	

The Arts 		1 2 3 4

LOTE	1 2

TITLE: 	___

GOAL: 	

STRATEGY:

ASSESSMENT (Attach rubric):

