2014 FCS Lessons

Focus on the “Stars” . . . Cooking Healthy for the Holidays* - Barbara Ames, Extension Agent, Wildcat District

“Healthy” and “Holidays” don’t usually find themselves in the same sentence, especially when it comes to food. But, that doesn’t have to be the case. We can learn to reduce the large amounts of fat and sugar we usually find in holiday recipes and focus more on the “Star” ingredients, fruits and vegetables. With a little planning and determination, we can enjoy wonderful holiday foods and still maintain a healthy lifestyle.

Stepping Stones for Stepfamilies+ - Charlotte Shoup Olsen, Extension Specialist, Family Studies and Human Services

This lesson is intended to update the Stepping Stones for Stepfamilies FCS teaching guide and fact sheet that were written in 1997. It was widely received at that time, but an updated lesson is needed to reflect current family science research on the factors and conditions that are important to help today’s stepfamilies succeed. The lesson also will include discussion on how extended family members and the community can best support stepfamilies.

[bookmark: _GoBack]“AgeSense: Adapting to Life’s Changes” - Debra M. Sellers, Extension Specialist, Family Studies and Human Services

Groucho Marx once remarked that anyone can get old - all you have to do is live long enough. But growing older is more than merely marking time; it takes attitude! Examine your own beliefs about aging and the myths that exist within our society. Join in an exploration of the dual ideas of loss and opportunity and view a balanced perspective of growing older. Come and develop the groundwork for an adaptable, engaged ‘older you’.

To Your Credit - Valeria Edwards, Extension Agent, Johnson County

The lesson will teach why managing one's credit is an important life skill; what a credit score and what a credit report are, and how to obtain each; the 5 factors that affect one's credit score; how one can manage their financial behaviors to positively impact their credit report and score. The intended audiences will be anyone who uses credit. Associated activities will be requesting a credit report, analyzing a credit report, setting up automatic billing methods to ensure bills are paid before due dates to avoid penalties and fees.

Let’s Live A Little: Physical Activity for Fun and Fitness* - Barbara Ames, Extension Agent, Wildcat District	
Many grow up believing the myth that it is normal for people as they age to become weak, to slow down, and to stop doing most of the things they once enjoyed doing. The good news is that it is not difficult for most people to maintain or recover their functional ability and live an active, independent lifestyle. Quality of life can be significantly improved with a few minutes of physical activity each day. Learn where to begin and how to plan a physical activity program.

Food Allergy Facts of Life* - Amy Lorenzen, Extension Agent, Golden Prairie District

Living with food allergies is challenging and difficult. For adults, it means learning how to identify food triggers and manage your health. As a parent of a child with a food allergy, it means learning to recognize symptoms and finding resources and professionals who can help your child. It also means finding ways to manage you or your child’s health and well-being without hardship, stress or illness. Learning how to recognize a food allergy or food sensitivity is important as well as learning how to live with it.

My lesson will focus on how to recognize food allergies, the foods that most often cause food allergies, ways to manage food allergies and resources to help adults with food allergies and parents with children with food allergies.

*FCE Lesson
+ Alternate Lesson
