Advanced Studies for Family and Consumer Sciences

Advanced Studies is a culminating course in FACS which focuses on a problem in a selected career pathway. The course project includes a paper, a course project, a working portfolio, a presentation, and products. As a base for developing the course project, students use knowledge, skills, and attitudes attained from previous courses taken. The project must be of sufficient depth to require extensive review of literature. The project should lend itself to identification of a problem, examination of possible solutions or directions, and analysis of the impact of solutions.

In addition, students will write, speak, solve problems, and use life skills such as time management and organization. Students work under the guidance of a FACS teacher in collaboration with community partners, business representatives, and other school-based personnel. Skill development and leadership activities provide opportunities to apply instructional competencies and workplace readiness skills to authentic experiences.

Students are responsible for the following during this class:

· Keeping a daily/weekly log of activities

· Selecting appropriate research topic to study thoroughly over the course of the school year
· Securing approval of topic

· Completing projects according to a self-created and self-managed timeline

· Consistent work on portfolio pieces throughout the year
· Effective quarterly presentations
· Seeking a professional in the industry of focus and completing an informative interview
· Presentation and self-evaluation of work

*Course evaluation will be based on your use of time, self evaluation each day, and presentation of work.

Reminders for daily work:
· Fill in the “Weekly Performance and Progress Chart” of your work each class period. These sheets will be kept in your class folder. These sheets will be checked and credit given on a daily basis.

· There should be very little, if any, talking during the class period. Remember, you are an INDEPENDENT AND FOCUSED student. Remember, you are working on your own project.

· Your ultimate goal for the year is to develop a portfolio for you to use in whatever way you would like, but it should showcase your abilities and creativity in the area you are selecting.

You are to do the following:

· Develop a timeline for the year. This is a way for you to set up your own deadlines/due dates for the year.

· Develop your objective for each project (i.e. make a ______ (Name of garment or project) and why this is an important step in accomplishing your objective for the year.

· Present the progress you have made toward your final project, sharing the research and product(s) completed during each nine week period.

· Evaluate each product during each grading period.

· Evaluate the final project at the end of the year.

Important!

-Projects will vary in length due to the individual’s purpose in choosing the project. You are expected to continue with the planning and implementation of an additional project when one is completed.

-Each product must build on the skills or goals you are targeting for your final outcome of the year.

-We will discuss your plan for the year and change or improve upon it as necessary.

-Work hard and always use your time wisely.

-If you need special help, see me to schedule a time. It is important to always work with a plan in mind.

-At the end of the year you will present your work as a whole to the class as a major part of your final grade. Make this a worthwhile endeavor!!!

[image: image1.jpg]

