	[image: image3.jpg]BE A STICKLER

PRODUCE CODES DEMYSTIFIED

4 DIGIT CODE

STARTING WITH30R 4

X

CONVENTIONAL
GROWN

o

PACT]

D

5 DIGIT CODE
STARTING WITH 8

§

GENETICALLY
MODIFIED

2012-2013
	Middle School

Family & Consumer Science

Teachers
	[image: image2.jpg]

Albuquerque

Public Schools

Minutes from 9-11-2012

Flying Star on Wyoming

4:00-6:00pm

Present: Linda Hansen, Karen Homstead, Melissa Blaine, Kristine Sanchez, Cindy Dennis.

Absent: Leesa Trapp, Diana Rael, Holly Naeb, Barbara Mraz, Lillie Fitzpatrick.

Minutes provided by Melissa Blaine.

· Kristine Sanchez indicated the new time sheets needed to be filled out in red ink and by each individual person. It is up to us to send them to Irma Ramirez at CTE office for payment. (Keep a copy for yourself). In three weeks it should show on paycheck. She will also check with Sheryl about adding our prep time to these time sheets, as well as other collaborative meeting time. Kristine also mentioned that substitutes are available if we would like to take a day to visit our colleagues.

· Linda Hansen shared Pie Chart: How you spend your time. This is a Math Common core lesson that practices measurement and percentage. She uses it with her Family unit in the Intro to Facs classes. She collaborated with her math teachers to make sure the math component was correct. This activity took one class period. Use protractor to make calculations, write them on the back. Discuss how much time do you spend with your family. Fill in chart, students can color it.

· Linda Hansen shared Tri-Fold (brochure) on Nutrition for Foods class. This is a Language Arts Common Core lesson that is taught in 4 days to Foods classes or could be used in Intro to FACS class. Show samples from KFC & others. Students are given list of Nutrition vocabulary – posted on wall and students sign up for one word to research. Supplies are given and the students may use 3 text books in class, computer, library etc... Day 2-3 they begin construction/cut and paste or create on a computer at home. Day 4- students present to class the details of what they learned.

· Linda Hansen shared What is a Friend? This is a Language Arts Common core lesson taught in the 6th grade Exploratory FACS class. Using the one page of questions about friends offers opportunity for students to have small group discussions. Entire class creates a Class Poster with positive traits of a good friend. This activity builds on positive communication skills and builds self confidence.

· Karen Homstead shared Equivalents Fold-able This is a Math Common Core lesson that is used with 7/8th Intro to FACS class. This is a 3-5 day lesson. Students are handed the Gallon page and have to fill out the pertinent information on the back. They then have to make flash cards to practice and take a test. The rest of the pages (QT, PT, C) are given out and instructions are given to students on how to staple and cut out using the Promethean Board. Each table is given staplers to use and scissors. Kids practice key information again and the next day they get 2 pages on Tablespoons and teaspoons. They are to staple and cut and fill in the back of the sheet. After final practice- students take a test. Must pass with 100% or practice/review more. No foods labs until everyone passes tests. 100% results = student gets a Equivalent Bookmark to keep. They can be purchased at Learning is Fun in ABQ. Please note: this Fold-able was completely developed by Karen Homstead. Please give her the credit. Use colored paper and students can use in class at later dates to complete assignments for converting recipes. Students get up in front of class and have to explain how they get their answers for questions. Karen can email everyone white copies.

· Karen Homstead shared One Page Equivalents Poster Handout used for 6/7/8th grades. This is a Math Common Core lesson. Day one color and fill out chart in the back. Students at all levels must memorize information for a quiz.Use flash cards to practice. Work as a team o day- test. No pass- practice again- retest. This is for long term memory. No one cooks until everyone passes.

· Cindy Dennis shared Measuring Handout/lesson, which is a Reading, Math, Science and Social Studies Common Core lesson for 7/8th Intro to Facs classes. Two day lesson. Avid strategies are used: # paragraphs, highlight key points. Read/write ACE question and answer. Read history day 1, day 2 give out HO How to Measure. Read 1st time in book- quick. Read 2nd time for knowledge. They read and use highlighter for key points/key words. Then they fill in the blanks.

· Cindy Dennis shared Measurement Counts to show different ways to measure flour. This is a Math & Science Common Core lesson for 7/8th Intro to FACS food class. 1 ½ day lesson. Borrow 18 digital scales from science teachers. Use AVID strategies by numbering the sentences, underlining key words. Day 2 Students complete the measuring lab. 2Nd ½ period students take test.

· Cindy Dennis shared Employability Rubric of Job Skills for 7/8th FACS classes. This is a Language Arts Common Core lesson. Given to students as a pre-mid-post assessment. Hopefully they improve and begin to grasp the relationship of school to work skills.

· Lillie Fitzpatrick's Get the Gist: Template for articles. This is a Reading Common Core lesson for 6/7/8th grade FACS. Students read article provided by teacher (in this case: Junk Food Junkies by Stephen Ornes 10-2008) Students fill in template handout. Lillie was absent but sent this lesson.

· Melissa Blaine shared Safety & Sanitation Articles Lesson for 7/8th Intro to FACS. This is a Reading & Language Arts Common Core 1 day lesson. Students in teams of 2 or 3 read the article of the 10 most Deadly Sanitation Concerns in the USA. Then they choose one person to report out to the class about their food borne illness and article. Copies of the 10 articles are provided. The articles were found on the internet August 2012.

· Kristine Sanchez, Instruction and Curriculum representative stated that she was in charge of the new CTE website. As soon as it is up and running she would encourage MS FACS teachers to send her electronic lessons, links to PPTs and video footage to share with everyone.

· Karen Homstead recommended that at our meetings each teacher only bring one lesson to share or talk about a previously shared lesson and how it went in their classroom.

· With your handout please include:

	Your Name, School, Common Core used, Grade level it is for, Class it is used in and number of days it takes to present the lesson.

Next Meeting will be: Thursday October 11, 2012 at Flying Star on Wyoming and Paseo.

[image: image1.jpg]

