

Family and Consumer Sciences
Parenting B Snapshot
Mrs. Harley

Day	Date	Daily Learning Target	Agenda – Congruent Tasks	Formative Assessment
1	11/8	I can explain the content studied in Parenting B.	Syllabus Parent Letter Get to Know You Activity Popsicle Sticks Hall Passes	BR: What are three things you expect to learn about in this course?
<i>Unit #1 Meeting Family Responsibilities</i>				
2	11/12	I can examine qualifications needed to be an effective parent.	Parenting Brainstorm Activity Creating Your Parenting Philosophy Belly Permission Form RealCare Baby PPT RealCare Baby Video - http://realityworks.com/support/participants/videos BTIO Expectations #1 Parenting Classified **Announce Family Timeline	BR: What two things must you have for this course? When are they due?
3	11/13	I can distinguish among the types of families.	#2 Family Structures PPT & Handout Family Structures Advantages/Disadvantages on Butcher Paper #3 TV Show Family Structures Challenges of Changing Family Structures / The Shape of Family Structures WKST - 67	
4	11/14	I can analyze parenting roles across the life span.	#5 Family Life Cycle PPT & Guided Notes #6 Family Life Cycle Timeline Parenting Philosophy – Paragraph 2	
5	11/15	I can distinguish among the types of families.	#4 Types of Families Writing Assignment	
6	11/18	I can analyze parenting roles across the life span.	#6 Family Life Cycle Timeline	
7	11/19	I can compare parenting styles and their effectiveness.	#7 Parenting Styles PPT & Guided Notes Parenting Skills WKST #8 Parenting Style Scenario Quiz #9 Building Self Esteem Handout	

			Parenting Philosophy – Paragraph 2	
8	11/20	I can contrast common examples of family crises.	#10 Family Crisis PPT & Guided Notes Parenting Philosophy – Paragraph 3	
9	11/21	I can compare various types of parenting styles.	Child Abuse PPT & Guided Notes Carouseling – A Child Called It #11 Stepmom w/ Evaluation & Chart	
10	11/22	I can compare various types of parenting styles.	#11 Stepmom w/ Evaluation & Chart Complete Chart Parenting Philosophy – Paragraph 4	
11	11/25	I can summarize topics studied during Unit 1 of Parenting.	Unit Review	
12	11/26	I can summarize topics studied during Unit 1 of Parenting.	Unit Test	
<i>Unit 2: Pregnancy</i>				
13	12/2	I can identify the stages of pregnancy.	#1 Pregnancy PPT & Notes #2 Pregnancy Timeline Project Trimester WKST/ Physical Signs Discussion Prenatal Care Pays Off Handout/Discussion	
14	12/3	I can identify the early signs of pregnancy.	Empathy Belly Rotation #2 Pregnancy Timeline Project WK 1-7	
15	12/4	I can compare and contrast fetal development during each trimester of pregnancy.	Pregnancy Timeline Project WK 8-14	
16	12/5	I can compare and contrast fetal development during each trimester of pregnancy.	Pregnancy Timeline Project WK 15-20	
17	12/6	I can compare and contrast fetal development during each trimester of pregnancy.	Pregnancy Timeline Project WK 21-25	
18	12/9	I can compare and	Pregnancy Timeline Project	

		contrast fetal development during each trimester of pregnancy.	WK 26-30	
19	12/10	I can compare and contrast fetal development during each trimester of pregnancy.	Pregnancy Timeline Project WK 31-35	
20	12/11	I can compare and contrast fetal development during each trimester of pregnancy.	Pregnancy Timeline Project WK 36-40	
21	12/12	I can examine how adequate prenatal care affects the development of the mother and unborn child.	#3 Pregnancy and Nutrition PPT & Guided Notes #4 Food Cravings Article and Article Reflection #5 Eating During Pregnancy Article & Reflection	
22	12/13	I can examine how adequate prenatal care affects the development of the mother and unborn child.	MyPlate – Website and Enter Info #6 Exercise Articles #7 Meal and Exercise Plan (Pregnancy and Nutrition PPT)	
23	12/16	I can examine the dangers in using drugs during pregnancy.	#8 Pregnancy and Smoking PPT & Guided Notes Pregnancy & Smoking Video https://www.youtube.com/watch?v=1IVYECW9KGE Parental Health Care WKST	
24	12/17	I can examine the dangers of using alcohol during pregnancy.	#9 Fetal Alcohol Syndrome PPT & Personal Notes FAS Video: https://www.youtube.com/watch?v=o-xGBjpGLdI #10 Pregnancy Station Rotation	
25	12/18	I can identify the signs and symptoms of labor.	#10 Pregnancy Station Rotation #11 Preparing for Birth #12 Preparing for Birth Project/ Baby Room Assignment Parenting Philosophy – Paragraph 5	
26	12/19	I can summarize topics studied in the Pregnancy Unit of this course.	Unit Review	
27	12/20	I can summarize topics studied in the Pregnancy Unit of this course.	Unit Test	

Unit 2: Beginning of Parenthood/Infancy

28	1/6	<i>I can explain the birth process.</i>	#12 Preparing for Birth Project Stages of Childbirth	
29	1/7	<i>I can prepare to bring a baby home.</i>	#12 Preparing for Birth Project	
30	1/8	<i>I can explain the birth process.</i>	Family Medical Leave Act Guest Speaker from Hospital – Women’s Care Unit	
31	1/9		Parenting Pretest Parenting Questions – Groups of 5 Introduction to Parenting PPT w/ guided notes	
32	1/10	I can provide care for a crying infant.	Why Do Infants Cry? Soothing a Crying Infant PPT w/ The 5 S’s of Soothing an Infant Ticket Out The Door – Soothing Review	
35	1/13	I can explain the symptoms of Shaken Baby Syndrome.	Shaken Baby Demonstration/ Infant Facts WKST Shaken Baby Syndrome PPT & Guided Notes Shaken Baby Syndrome Video My Plan to Manage Frustration WKST	
36	1/14	I can compare the advantages and disadvantages of breastfeeding.	Holding and Feeding PPT w/ Sheet Parenting Philosophy – Paragraph 6	
37	1/15	I can summarize expectations while adjusting to parenthood.	Adjusting to Parenthood Adjusting to Parenthood Article – Dr. Phil	
38	1/16	I can explain characteristics of a newborn.	Characteristics of a Newborn	
39	1/17		Routine Infant Care	
40	1/21		PIES of Newborn- Parenting Chapter 14 Open Response	
41	1/22		<ul style="list-style-type: none"> • Children with Special Needs (in class activities) <ul style="list-style-type: none"> ○ Blindfolded walk around school ○ Newspaper/rolling it up activating (one hand) 	

			Blowing up a ballon with partner... both can only use one hand	
42	1/23		Unit 2 Review	
43	1/24		Unit 2 Exam	
44	1/27		Catch Up Day	
<i>Unit 3: Toddlers/Preschool Age</i>				
45	1/28		Handling Common Parenting Problems PPT & Guided Notes Common Problems of Childhood Handout	
46	1/29		Parenting Manual	
47	1/30		Big Brother-Big Sister Book Activity	
48	1/31		Big Brother-Big Sister Book Activity	
49	2/4		Preschool Party	
50	2/5		Preschool Party	
51	2/6		Preschool Party	
52	2/7			
53	2/10	I can summarize what a parent should do when providing care for an ill child.	Parenting Philosophy – Paragraph 9	
54	2/11			
55	2/12	I can analyze parent – teenage relationships.	Parenting Philosophy – Paragraph 10	
56	2/13	I can analyze my philosophy on parenting.	Finalize Philosophy – Rough Draft & Peer Review	
57	2/14	I can analyze my philosophy on parenting.	Finalize Philosophy – Final Draft Due	
58	2/18	I can summarize topics studied in Parenting B.	Review	
59	2/19	I can summarize topics studied in Parenting B.	Review	
	2/20	I can summarize topics studied in Parenting B.	Final Exams – 2 nd Period	
	2/21	I can summarize topics studied in Parenting B.	Final Exams – 1 st and 5 th Period	