CalTPA Subject-Specific Pedagogy Task
ID #00000000

— Single Subject Music —

Before beginning this task, read the complete directions provided in the CalTPA Candidate Handbook.
Case Study 1:
Subject-Specific and Developmentally Appropriate Pedagogy

A.
Contextual Information for Case Study 1
1.
Elements of a Learning Experience in a Unit

Grade:
Third
Content Area:
Music
Subject Matter:
General Music

Time Period for the Learning Experience:
Two 45-minute sessions in two consecutive days

State-adopted Academic Content Standards for Students

Artistic Perception

1.0
Students will read, notate, listen to, analyze, and describe music and other aural information, using the terminology of music.

1.6 Identify simple musical forms (e.g., AABA, AABB, round).

Connections, relationships, applications

5.0
Connect and apply what is learned in music to learning in other art forms and subject areas and to career

5.1 Identify the use of similar elements in music and other art forms (e.g., form, pattern, rhythm).

Learning Goals for the Learning Experience

Students will be able to do the following with a focus on pedagogical skills:

· Listen to examples of musical forms using three different compositions to identify the different kinds of musical form

· Create movement for a song or a composition that uses simple musical forms (e.g. AABA, AABB)
Instructional Resources Available
· CD player, recordings of songs, and/or compositions
2.
Class Description

Students are in an elementary music class. Students need opportunities to learn music content and to practice music skills. Many of the students enjoy the school environment and like to socialize with each other. Most of the students are active in after-school activities, including sports, clubs, tutoring, and lessons, which leaves little time for homework. Students come to the music specialist from their regular classroom.

3.
Developmental Needs of the Students in Grades K–6

· Experience a structured day
· Develop age-appropriate literacy skills
· Participate in a hands-on experience
B.
Questions for Case Study 1

1.
Given the contextual information for Case Study 1, think about a lesson you might use with these students that addresses the subject matter learning goals and the developmental needs of the students described. In the columns below, describe:

· Instructional strategies
· Student activities
· Instructional resources
Note:
Instructional strategies are what the teacher does during instruction and student activities are what the students do during the lesson. Include how you would use the instructional resources as you describe your strategies and student activities.
	Instructional Strategies
	Student Activities

	
	

2.
Based on your knowledge of the subject-specific content and of student development, explain why the instructional strategies, student activities, and resources you listed in question 1:
	· are appropriate for this class
	

	· address the developmental needs of these students
	

	· help these students make progress toward achieving the state-adopted academic content standards for students in this content area
	

— END OF CASE STUDY 1 —

Case Study 2:
Assessment Practices

A.
Contextual Information for Case Study 2
1.
Elements of a Learning Experience in a Unit

Grade:
High School

Content Area:
Music
Subject Matter:
Performance Ensemble

Time Period for Whole Unit:
Three weeks

State-adopted Academic Content Standards for Students

Artistic Perception (Proficient Level) Processing, analyzing, and responding to sensory information through language and skills unique to music

1.3
Sight-read music accurately and expressively.
Learning Goals for Whole Unit

Students will be able to do the following:
· Identify key signatures and time signatures
· Identify expressive elements
· Accurately sing or play given passages
· Perform passage either solo or in ensemble
2.
Teacher Reflection on Student Assessment for this Unit

“I am not satisfied with the assessment plan I used for the last unit of study. I gave the students a diagnostic test at the beginning of the unit, two quizzes during the unit, and a final test, all of which came from the district curriculum guide. I feel, though, that I need additional information on what students really know and understand, their misconceptions, what they learned during the instruction, and their progress toward achieving the learning goals. I am looking for ways to improve my assessment plan, so I can have a more complete understanding of how well these students learned the subject matter.”

3.
Assessment Plan

	
	Day 1
	Day 6
	Day 11
	Day 15

	Goals Assessed
	Identify key signature and time signature
	Sight read music accurately with expression
	Sight read music accurately and with expression
	Sight read a piece of music; identify key signature and time signature

	Type
	Formal, testing on key signatures, rhythmic notation;

formative
	Formal; timed, annotation of the music notes, rhythms and expressions; formative
	Formal; timed, annotation of the music notes and rhythms and expressions; formative
	Group performs and records the sight-reading piece and completes a written post-test on key signatures; summative

	Purpose
	Assess previous knowledge and skills
	Assess acquired concepts and skills
	Assess acquired concepts and skills
	Assess acquired knowledge and skills from instructional unit

	Implemen-tation
	Individual assessment; paper and pencil; teacher corrects with an answer key
	Individual assessment; paper and pencil; teacher corrects with an answer key
	Individual assessment; paper and pencil; teacher corrects with an answer key
	Group and individual; teacher corrects key signature test with answer key; overall accuracy and effectiveness of sight reading performance is judged using rubric

	Feedback Strategies

	Respond verbally to musical accuracy, common errors
	Respond verbally to musical accuracy, common errors
	Respond verbally to musical accuracy, common errors
	Teacher and students listen to and evaluate their own recording

	Informing Instruction
	To determine what needs more practice
	To determine what needs more practice
	To determine what needs more practice
	To determine the level of each student’s achievement toward the goals

B.
Questions for Case Study 2

	1.a.

	Identify one strength in the assessment plan and explain why it is a strength in relation to the learning goals of this unit.
	

	1.b.
	Identify one weakness in the assessment plan and explain why it is a weakness in relation to the learning goals of this unit.
	

2.
Suppose you found the following additional assessment in a supplementary resource. Think about how the additional assessment could improve the teacher’s assessment plan.

Additional Assessment

1.
Students will sight read in groups of two. (Could include recorded material) Teacher will assess each individual’s sight reading abilities.
2.
Review the chosen repertoire and increase or decrease levels of difficulty based on student needs.
Explain to the teacher how it might be used to improve the plan by answering the following questions:

	2.a.
	When in the plan would you use this assessment?
	

	2.b.
	What goals would be assessed by this assessment?
	

	2.c.
	What type of assessment would it be?
	

	2.d.
	What would be the purpose of this assessment?
	

	2.e.
	How would you implement
this assessment?
	

	2.f.
	What feedback strategies would you use?
	

	2.g.
	How would the results of this assessment inform instruction?
	

3.
Explain how using the additional assessment as you described in question 2 improves the teacher’s assessment plan and what specific information would be gained about what the students really know and understand about the content area, their misconceptions, and their progress toward achieving the learning goals.

	

— END OF CASE STUDY 2 —

Case Study 3:
Adaptation of Subject-Specific Pedagogy for English Learners

A.
Contextual Information for Case Study 3

1.
Elements of a Learning Experience for 2 Days in a Unit

Grade:
Middle School

Content Area:
Music

Subject Matter:
Choral

Time Period for Whole Unit:
Three weeks

State-adopted Academic Content Standards for Students

Historical and cultural context: Understanding the historical contributions and cultural dimensions of music
3.4
Compare and contrast the distinguishing characteristics of musical genres.
3.5
Perform music from diverse genres, cultures, and time periods.
3.6
Classify exemplary musical works by style, genre, and historical period and explain why each work is considered exemplary.
Learning Goals for Whole Unit

Students will be able to do the following with a focus on a variety of styles and cultures of music:

· Listen to different kinds of music from various historical and cultural contexts and identify divergent characteristics

· Sing works from three different cultures

· Compare, contrast, and evaluate music of different styles

Relationship to Preceding and Subsequent Learning Experiences

Basic principles of music will be covered in a manner similar to that used in other music units. Musical reading and identification skills are important performance tools, and opportunities for developing them are provided throughout the unit.

Preceding—Some of the skills, such as listening and performing, have been covered in other music units.

Subsequent—This investigation will form the basis of the next unit on historical and cultural connections.

2.
Outline of Plans for Days 1 and 2

The following outline addresses some of the academic content standards and unit goals, but it is not expected that the students will achieve them during the two days.

Instructional Strategies

· On Day 1, teacher passes out two new contrasting songs and asks students to visually identify rhythmic, melodic, and harmonic elements within the music. On the whiteboard have students write the musical elements that they notice and recognize. Have students sing the songs.

· On Day 2, allow students to practice rhythmic, melodic, and harmonic elements that exist within the two contrasting songs. Have students sing the songs .
Student Activities

· As students learn the new songs, they discuss the musical elements embedded within their new pieces.

· Listen to and carefully consider the similarities and differences between the two songs.

· Write ideas on the whiteboard.
· Practice pronunciation with proper diction for choral music.
· Discuss why pronunciation may be different for choral music.
Progress Monitoring

· Teacher will use class discussion, rehearsal techniques, recordings, listening, and pronunciation to determine level of learning.

3.
Student Description

Elena is a 13 year-old 8th grader and an English learner. She is from Mexico and both of her parents are professionals. Her extended family includes aunts, uncles, and cousins. Her grandparents live in Mexico and she and her family visit them in the summer. She has been in the United States for one and a half years. She is literate in Spanish and often reads Spanish literature. Her report cards from her school in Mexico indicate above average grades. Elena is somewhat shy socially but is well liked and works well in small groups. She is seldom absent from school. The CELDT results indicate overall score in the Early Intermediate range, and she has been identified as an English learner.

Student’s Written Response to “What is your favorite family day?”
A Special Family Celebration

As special family time is when my family celebrate the anniversary of my grandmother and grandfather. They are my abuelita and abuelito. Why is it especial? I like this because all my family come to my grandparent house for make especial food of my country. The fiesta is very especial. My grandparent have marry 45 year. They live in Mexico my tia, tio and primos all go to Mexico for all family celebrate together. We like have all family together. My primos and me see friends in our city . We give grandparent big picture of all family. Grandparent like fiesta and gift. They are much happy.
Transcript of Oral Response to: “Tell my about your dance class.”

I like my dance class at community center. I need class for forget my problems. Is like help. I forgot my problems. When I dance, I like my dress because everybody look me and say, “Oh, that look pretty.” Everybody take my picture. I was in newspaper. When I dancing, I feel very good. I like that because I represent my country.

B.
Questions for Case Study 3
	1.
	Identify two specific learning needs the student has as an English learner, based on the student description and the responses.
	

	2.a.
	Identify one instructional strategy or student activity from the outline of plans that could be challenging for the student.
	

	2.b.
	Explain why the strategy or activity you chose could be challenging to the student. Use your knowledge of English learners and your analysis of the student’s learning needs in your explanation.
	

	3.a.
	Describe how you would adapt the strategy or activity you identified above to meet the learning needs of the student. Consider specific subject matter pedagogy when writing your description.
	

	3.b.
	Explain how your adaptation would be effective for the student in making progress toward the learning goals of the lesson. (In your explanation of the adaptation, refer to specific aspects of the student description and to the samples of proficiency in English.)
	

	3.c.
	Explain how your adaptation would be effective for the student in making progress toward English language development. (In your explanation of the adaptation, refer to specific aspects of the student description and to the samples of proficiency in English.)
	

	4.a.
	Which progress monitoring assessment based on the lesson plan would you choose to monitor this student’s progress toward achieving the learning goal(s)?
	

	4.b.
	Give a rationale for your choice of progress monitoring assessment. Use your knowledge of content in this unit, and this student’s English language abilities in your rationale.
	

	5.
	Based on what you learned about this student’s English proficiency, what would be your next steps in planning to facilitate her English language development? Consider specific information from the student description and her written and oral language samples when responding.
	

— END OF CASE STUDY 3 —

Case Study 4:
Adaptation of Subject-Specific Pedagogy for Students with Special Needs

A.
Contextual Information for Case Study 4

1.
Elements of a Learning Experience for 3 Days in a Unit

Grade:
Fourth
Content Area:
Music

Subject Matter:
Classroom Music

Time Period for Whole Unit:
Three weeks

State-adopted Academic Content Standards for Students

Creative Expression: Creating, Performing, and Participating in Music.

Apply Vocal and instrumental Skills

2.1
Sing a varied repertoire of music alone and with others.

2.2
Use classroom instruments to play melodies and accompaniments from a varied repertoire of music by oneself and with others.

Compose, Arrange, and Improvise

2.3
Compose and improvise simple rhythmic and melodic patterns on classroom instruments.
Learning Goals for Whole Unit

Students will be able to do the following:

· Listen to selections from an opera sung by children
· Become familiar with opera vocabulary and definitions
· Create movement to go along with a phrase or an event from the plot of the opera
· Create a melody and write a recitative
· Perform their recitative to the class for peer evaluation
Relationship to Preceding and Subsequent Learning Experiences
Students have previously written rhythms and simple melodies. They also have experience creating movement to differentiate phrase-wise form.
2.
Outline of Plans for Days 3, 4, and 5

The following outline addresses some of the academic content standards and unit goals, but it is not expected that the students will achieve them during the three days.

Instructional Strategies

· On Day 3, ask students to write down at least three things they know about opera. Discuss the information and misconceptions with the class. Distribute an opera vocabulary handout to the class. Have students listen to selections from an opera and try to identify whether it is an aria, a recitative, or an ensemble piece.

· On Day 4, read “The Emperor’s New Clothes” by Hans Christian Andersen to the students. Have students write down any words, phrases, or events that would be good to present in an opera of the story. Have students share their observations with the class. Record observations on the board. Demonstrate how to improvise a melody to one of the words or phrases. Ask a student to create a melody for one of the words or phrases. In addition, ask a student to create a movement that reflects words, phrases, or an event. Have the entire class copy the melody and the movement. Divide the class into sections and have each section perform the tune and movement when directed.

· On Day 5, select six of the most important words from the previous day’s list that retell the entire story “The Emperor’s New Clothes.” Arrange these words, phrases, and events in sequential order to retell the story. Divide class into six groups. Assign jobs as follows: Musician: plays the tune on an instrument—may also sing; Librettist: writes down the word, phrase, or event and all the other words the groups creates; prepares a copy for the teacher—may also sing; Choreographer: comes up with movements for the group—may also sing; Singer: performs the song alone or with others.
· Review “recitative” with the groups. The task is to create a recitative using the word, phrase, or event as a beginning point to tell the group’s part of the story. Move the story forward so transitions are easy and clear. Established tunes can be used for groups having difficulty (“Row, Row, Row Your Boat,” etc.). Have groups present their material in sequential order. Tape with video recorder. Create a rubric for peer evaluation.
Student Activities

· Discuss students’ knowledge of opera and their misconceptions about it. Listen to excerpts from operas and participate in discussions using appropriate vocabulary.

· Using words, phrases, and events found in “The Emperor’s New Clothes,” create movements and music to reflect those movements.

· Participate in group activity to create specific movements and a recitative.

· Each group performs their project for the entire class.

· Nonperformers evaluate each group using a given rubric.

Progress Monitoring
· To monitor student progress, the teacher will use observation, class discussions, and written responses from the groups.
· Students will receive written and oral feedback, peer review, and feedback on group work as well as individual conferencing with the teacher when needed.

3.
Student Description

Alex is a 9-year-old boy in the fourth grade. He had difficulty with the development of his early literacy skills, including the acquisition of sound/symbol relationships and word identification, demonstrated in both his reading and writing. In the second grade, Alex was identified as a student with specific learning disabilities. Since then, Alex has received special education support primarily in a resource room for language arts, while he is included in the general education curriculum. He is able to independently read text at a first-grade level and continues to struggle with decoding words. Alex also has asthma for which he takes daily medication and occasionally needs to use an inhaler. He is a self-isolating person who does not readily join into whole-class conversations or contribute to group learning situations. His tendency is to sit alone at lunch and to be by himself on the playground. There is no in-class support for this student.

B.
Questions for Case Study 4
	1.a.
	Identify one instructional strategy or student activity from the outline of plans that could be challenging for the student, considering the description of the student’s learning disability.
	

	1.b.
	Explain why the strategy or activity you chose could be challenging for the student, based on specific aspects of the student description.
	

	1.c.
	Describe how you would adapt the strategy or activity you identified to meet the needs of the student.
	

	1.d.
	Explain how your adaptation would be effective for the student in making progress toward achieving the learning goal(s) of this unit.
	

	2.a.
	Identify one additional instructional strategy or student activity from the outline of plans that could be challenging for the student, considering the student’s other learning needs.
	

	2.b.
	Explain why the additional instruction strategy or activity you chose could be challenging for the student, based on specific aspects of the student description.
	

	2.c.
	Describe how you would adapt the strategy or activity you identified to meet the needs of the student.
	

	2.d.
	Explain how your adaptation would be effective for the student in making progress toward achieving the learning goal(s) of this unit.
	

	3.a.
	What progress monitoring assessment would you choose to obtain evidence of the student’s progress toward a learning goal(s)?
	

	3.b.
	Give a rationale for your choice of assessment. Use your knowledge of academic content in this unit and this student’s learning needs in your rationale.
	

— END OF CASE STUDY 4 —

Dec 2010
Copyright © 2009 by the California Commission on Teacher Credentialing. All rights reserved.
1

