 SEQ CHAPTER \h \r 1
FAMILY AND CONSUMER SCIENCE RESOURCE FILE
1. INDEX

 Management Drawer
2. CURRICULAR AND EXTRA CURRICULAR ACTIVITIES
	2.1 Miscellaneous
	2.8 Conferences

	2.2 Advising
	2.9 Faculty Meeting

	2.3 AAFCS/UAFCS
	2.10 NEA/UEA

	2.4 Adult Education
	2.11 PTA

	2.5 ACTE/UATFACS
	2.12 Service activities

	2.6 Committees
	2.13 Student activities

	2.7 Community activities
	

3. CORRESPONDENCE
	3.1 Miscellaneous
	3.4 Faculty

	3.2 Administration
	3.5 District Office

	3.3 Companies
	3.6 State

4. CURRICULUM GUIDES
	4.1 Miscellaneous
	4.5 Program of work for the year

	4.2 Catalogs - Wholesale
	4.6 School curriculum guidelines

	4.3 District curriculum guide
	4.7 State curriculum guide

	4.4 Learning packets
	4.7 State Standards and Objectives

5. EDUCATION
	5.1 Miscellaneous
	5.4 Family & Consumer Sciences Education

	5.2 Bulletin Boards
	5.5 Internet Resources

	5.3 Demonstrations
	5.6 Teaching methods

6. EVALUATION
	6.1 Miscellaneous
	6.4 Tests

	6.2 Attendance
	6.5 Teacher evaluation

	6.3 Grades
	

7. FAMILY AND COMMUNITY CAREER LEADERS OF AMERICA - FCCLA
	7.1 Miscellaneous
	7.5 Officers and Business

	7.2 Chapter projects
	7.6 Four Star Chapter

	7.3 National projects
	7.7 Membership

	7.4 Star Events
	7.6 Regional/State Meetings - Registration

8. LESSON PLANS

	8.1 Miscellaneous
	8.7 Adult Roles and Financial Literacy

	8.2 Child Development/Child Care
	8.8 Foods and Nutrition I & II

	8.3 Clothing I & II
	8.9 Culinary Arts/Food Services

	8.4 Fashion Strategies
	8.10 Interior Design Lesson Plan

	8.5 Designer Clothing
	8.11 FACS Exploration Lesson Plans

	8.6 Adult Roles & Responsibilities
	8.12 Teen Living

9. MANAGEMENT
	9.1 Miscellaneous
	9.6 Housekeeping

	9.2 Department budget
	9.7 Library needs

	9.3 Department expenditures
	9.8 Requisitions

	9.4 Department inventory
	9.9 Repairs

	9.5 Equipment needs and costs
	9.10 Warranties

10. PUBLIC RELATIONS

	10.1 Miscellaneous
	10.3 Exhibits and display

	10.2 Career education
	10.4 Local publicity

11. CAREER AND TECHINICAL EDUCATION
	11.1 Miscellaneous
	11.3 CTE Pathways

	11.2 Career education
	11.4 Work experience, wage-related

Clothing Drawer
12. CONSTRUCTION
	12.1 Miscellaneous
	12.21 Measurements

	12.2 Appliques
	12.22 Mending

	12.3 Bands and belts
	12.23 Patterns

	12.4 Buttonholes
	12.24 Pattern alteration (flat pattern)

	12.5 Collars and cuffs
	12.25 Plackets

	12.6 Cutting and pattern layout
	12.26 Plaids

	12.7 Darts and tucks
	12.27 Pleats

	12.8 Decorative stitches
	12.28 Pockets

	12.9 Equipment for sewing
	12.29 Pressing

	12.10 Fabrics
	12.30 Seams and finishes

	12.11 Facings and bias
	12.31 Sergers

	12.12 Fasteners
	12.32 Sewing machine

	12.13 Fitting and altering
	12.33 Sewing terms

	12.14 Gathers
	12.34 Sleeves

	12.15 Grain
	12.35 Stitching, Basics

	12.16 Handstitches
	12.36 Tailoring

	12.17 Handwork
	12.37 Terminology

	12.18 Hems and edge finishes
	12.38 Thread and needles

	12.19 Interfacings
	12.39 Units

	12.20 Marking
	12.40 Zippers

13. SELECTION AND CARE OF CLOTHING
	13.1 Miscellaneous
	13.9 Fashion and historic costumes and heirlooms

	13.2 Accessories
	13.10 Figure Analysis

	13.3 Care of clothing
	13.11 Fit in Ready-to-wear

	13.4 Children’s Clothing
	13.12 Psychology of clothing, personality

	13.5 Color in relation to dress
	13.13 Wardrobe planning

	13.6 Consumer information (labels and brands)
	13.14 Psychology of Clothing

	13.7 Design in relation to dress
	13.15 Shopping

	13.8 Family clothing needs
	

14. GROOMING
	14.1 Miscellaneous
	14.5 Hygiene-personal

	14.2 Feet and shoes
	14.6 Posture, modeling, exercise

	14.3 Hair care and styling
	14.7 Skin, care and make-up

	14.4 Hands and nails
	

15. TEXTILES
	15.1 Miscellaneous
	15.5 Non-woven fabrics

	15.2 Finishes, dyes and paints
	15.6 Synthetic fibers

	15.3 Knits
	15.7 Wovens

	15.4 Natural Fibers
	

Foods Drawer
16. NUTRITION

	16.1 Miscellaneous
	16.12 Government food programs

	16.2 Allergies
	16.13 Infants

	16.3 Basic Four food groups
	16.14 Meal planning

	16.4 Breakfasts
	16.15 Menus

	16.5 Carbohydrates
	16.16 Minerals

	16.6 Diets
	16.17 Preservatives

	16.7 Digestion, enzymes
	16.18 Proteins

	16.8 Energy-metabolism
	16.19 Snacks

	16.9 Fats
	16.20 Recommended daily allowance

	16.10 Fitness and Exercise
	16.21 Vitamins

	16.11 Fads and fallacies
	16.22 Weight Control

17. PREPARATION AND METHODS
	17.1 Miscellaneous
	17.33 Leavening Agents

	17.2 Appetizers
	17.34 Leftovers

	17.3 Baking
	17.35 Lunches

	17.4 Barbecues and cookouts
	17.36 Master Mix Method

	17.5 Beverages
	17.37 Meal Planning

	17.6 Bread–quick
	17.38 Measuring and weights

	17.7 Bread–yeast
	17.39 Meat, miscellaneous

	17.8 Breakfast, Brunch
	17.39.1 Meat, beef, and veal

	17.9 Cake
	17.39.2 Meat, lamb, and mutton

	17.10 Casseroles, one dish meals
	17.39.3 Meat, pork

	17.11 Candy
	17.39.4 Meat, poultry

	17.12 Catering
	17.40 Metric system

	17.13 Cereal
	17.41 Microwave cooking

	17.14 Cheese
	17.42 Milk Products

	17.15 Children Cookery
	17.43 Nuts

	17.16 Convenience
	17.44 Outdoor cooking

	17.17 Cookies
	17.45 Pancakes and waffles

	17.18 Desserts
	17.46 Pastry and pies

	17.19 Dinners
	17.47 Popcorn

	17.20 Eggs
	17.48 Quantity cookery

	17.21 Fish
	17.49 Safety

	17.22 Fondue
	17.50 Salads

	17.23 Food storage
	17.51 Salad dressing

	17.24 Foreign Foods
	17.52 Sandwiches

	17.25 Fruits
	17.53 Sauces and gravies

	17.26 Frying
	17.54 Soups

	17.27 Garnishes, relishes
	17.55 Sourdough

	17.28 Gelatin and jello
	17.56 Spices and condiments

	17.29 Gift ideas
	17.57 Timesaving ideas

	17.30 Grains, misc.
	17.58 Vegetables

	17.31 Herbs
	17.59 Water

	17.32 Lab Management
	17.60 Wheat cookery

18. PRESERVATION
	18.1 Miscellaneous
	18.4 Freezing

	18.2 Canning
	18.5 Preserves, jams and jellies

	18.3 Dehydration, salting and smoking
	18.6 Storing foods

19. SERVICE
	19.1 Miscellaneous
	19.5 Manners etiquette

	19.2 Dinnerware and glassware
	19.6 Napkin folding and linens

	19.3 Flatware
	19.7 Service, table and food

	19.4 Linens
	19.8 Waitress/Waiter training

20. FOOD CONSUMERISM
	20.1 Brands and labels
	20.4 Packaging

	20.2 Grades, standards
	20.5 Shopping

	20.3 Marketing
	

21. MANAGEMENT, GENERAL
	21.1 Miscellaneous
	21.3 Goals and values

	21.2 Decision-making
	21.4 Resources

22. MONEY MANAGEMENT
	21.1 Miscellaneous
	22.7 Insurance, wills

	22.2 Advertising
	22.8 Investments

	22.3 Budgets, spending plans
	22.9 Savings

	22.4 Checking accounts
	22.10 Social Security

	22.5 Consumerism
	22.11 Taxes

	22.6 Credit
	22.12 Warranties, Guarantees

23. TIME MANAGEMENT
	23.1 Miscellaneous
	23.3 Work simplification

	23.2 Filing systems
	23.4 Time plans and charts, scheduling

Housing Drawer
24. INTERIOR DESIGN
	24.1 Miscellaneous
	24.13 Holiday decorating

	24.2 Accessories
	24.14 Kitchen planning

	24.3 Architectural styles
	24.15 Lighting

	24.4 Budget decorating
	24.16 Organization

	24.5 Building materials
	24.17 Principles and elements of design

	24.6 Color
	24.18 Refinishing and upholstering

	24.7 Environment concerns
	24.19 Remodeling

	24.8 Floor plans
	24.20 Selection of furnishings

	24.9 Flower arranging
	24.21 Storage and closet space

	24.10 Furniture styles
	24.22 Tips and tricks on decorating

	24.11 Furniture arranging
	24.23 Wall treatments

	24.12 Heating, plumbing
	24.24 Window treatments

25. HOUSE CARE AND HOUSEKEEPING
	25.1 Miscellaneous
	25.5 Household hints

	25.2 Cleaning methods and proper care
	25.6 Laundry and stain removal

	25.3 Exterior: yards and garden insects
	25.7 Towels and bedding

	25.4 Home Repairs
	25.8 Warranties

26. EQUIPMENT
	26.1 Miscellaneous
	26.4 Large appliances

	26.2 Energy
	26.5 Safety

	26.3 Kitchen Utensils
	26.6 Small appliances

27. CRAFTS
	27.1 Miscellaneous
	27.11 Puppets

	27.2 Aging
	27.12 Quilting

	27.3 Candles
	27.13 Stenciling

	27.4 Children’s crafts
	27.14 Stuffed dolls and animals

	27.5 Dolls
	27.15 Tie-dying

	27.6 Flowers
	27.16 Tole painting

	27.7 Embroidery
	27.17 Wall hangings

	27.8 Gift wrapping
	27.18 Wood Projects

	27.9 Painting
	27.19 Wreaths

	27.10 Patterns
	27.20 Yard projects

28. HEALTH, SAFETY AND HOME NURSING
	28.1 Miscellaneous
	28.8 Home care of the sick

	28.2 Alcoholism
	28.9 Medicines

	28.3 Cleanliness, disease prevention
	28.10 Physical care

	28.4 Communicable diseases
	28.11 Personal Preparedness

	28.5 Drugs
	28.12 Safety

	28.6 Ecology
	28.13 Self protection

	28.7 First Aid
	

29. FAMILY RELATIONSHIPS
	29.1 Miscellaneous
	29.15 Games and activities

	29.2 Aging
	29.16 Handicapped

	29.3 Careers
	29.17 Manners and etiquette

	29.4 Community relations
	29.18 Marriage

	29.5 Communication
	29.19 Personality development

	29.6 Dating, courtship, and engagement
	29.20 Poverty, homeless, disadvantage

 relationships

	29.7 Death
	29.21 Sex education

	29.8 Divorce
	29.22 Siblings

	29.9 Dreams and sleep
	29.23 Stress

	29.10 Drug problems
	29.24 Teenage pregnancy

	29.11 Entertainment and recreation
	29.25 Traditions

	29.12 Elderly
	29.26 Wedding planning

	29.13 Fitness
	29.27 Women’s issues

	29.14 Friends
	

30. CHILD DEVELOPMENT
	30.1 Miscellaneous
	30.13 Gifted and Talented

	30.2 Activities and games
	30.14 Infant care - breast feeding

	30.3 Adoption
	30.15 Literature

	30.4 Adolescent behavior
	30.16 Nursery school

	30.5 Art materials
	30.17 Observation of children

	30.6 Babysitting
	30.18 Parental education

	30.7 Child development, general
	30.19 Pictures of children

	 30.7.1 Emotional (affective)
	30.20 Play

	 30.7.2 Language and speech
	30.21 Poverty, disadvantage

	 30.7.3 Mental (cognitive)
	30.22 Prenatal development

	 30.7.4 Physical (psychomotor)
	30.23 Quiet book and activities

	30.8 Creativity
	30.24 Sex education

	30.9 Discipline
	30.25 Sibling relationship

	30.10 Food
	30.26 Toys

	30.11 Fingerplays
	30.27 Television

	30.12 Habits and traits
	30.28 Work

