CalTPA Subject-Specific Pedagogy Task
ID #00000000

— Single Subject Foreign Language —

CalTPA Subject-Specific Pedagogy Task
ID #00000000

— Single Subject World Language —

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 Learning Experience in a Unit

Language Stage:
Stage One

Content Area:
World Language
Proficiency/Standards Area:
Interpersonal communication

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

Learning Goals for the Learning Experience

Students will be able to do the following with a focus on interpersonal communication.

· Use learned words and phrases, basic sentences and/or commands when speaking and/or writing

· Understand basic ideas and familiar facts presented in speech or writing appropriate for Stage One learners.

State-adopted Academic Content Standards for Students

Content for Stage One learners:

1.0 Students acquire information, recognize distinctive viewpoints, and further their knowledge of other disciplines.
Communication for Stage One learners:

1.0 Students use formulaic language (learned words and phrases).

1.1 Students engage in oral and written conversations.

1.2 Students interpret written and spoken language.

1.3 Students present to an audience of listeners and/or readers.

Instructional Resources Available

· Textbook, realia, visuals, dry-erase markers, other materials as necessary

2.
Class Description

Students are in a Stage One foreign language class. They particularly need opportunities to learn content in a variety of ways. 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 other community activities, which leaves little time for homework. Some of the students are engaged in language activities in the community and have been exposed to various cultures. About two-thirds of the students in this class have at least one other class with their classmates.

3.
Developmental Needs of the Students in Stage One

· Understanding connections between the lesson content, the target language and culture, and life outside of school

· Developing advanced thinking and problem-solving skills

· Developing socially and handling the intense social peer pressure to conform while maintaining individuality

· Developing confidence and becoming comfortable expressing themselves in languages other than their native language

B.
Questions for Case Study 1

Select a Stage One content area and respond to the following questions:

2. 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.

Stage One content area selected:

	Instructional Strategies
	Student Activities

	
	

2.
Based on your knowledge of the Stage One content area selected 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/curriculum framework 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

Language Stage:
Stage Two

Content Area:
World Language
Proficiency/Standards Area:
Acquiring and Demonstrating Cultural Knowledge

Time Period for Whole Unit:
Three weeks

State-adopted Academic Content Standards for Students

Cultures for Stage Two learners:

In order to understand the connection between language and culture, students discern how a culture views the world. Students comprehend the ideas, attitudes, and values that shape the target culture. These shared common perspectives, practices, and products incorporate not only formal aspects of a culture, such as contributions of literature, the arts, and science, but also the daily living practices, shared traditions, and common patterns of behavior acceptable to a society.
Content for Stage Two learners:

2.0 Students acquire information, recognize distinctive viewpoints, and further their knowledge of other disciplines.

2.1 Students address topics related to self and the immediate environment, including:

e. Holiday customs and transition points in life

f. Climate

h. Transportation, lodging, itineraries, geographical features, and landmarks

Communication for Stage Two learners

2.0 Present to an audience of listeners and/or readers.

Learning Goals for Whole Unit

Students will be able to do the following in the target language:

· Gain knowledge and describe everyday life and special occasions in at least one country where the target language is spoken

· Identify and discuss geographical and climatic features typical of the county or countries studied

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 pre-diagnostic test at the beginning of the unit, two quizzes during the unit, and a final test, on cultural knowledge. 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 one or more aspects of everyday life in the focus country in which the target language is spoken.
	Answer questions about a holiday or cultural event in the focus country in which the language is spoken.
	Identify key geographical features of the focus country in which the target language is spoken.

	Answer questions about the climate patterns or seasons of the focus country in which the target language is spoken.

	Type
	Pretest from available materials to assess students’ prior knowledge of both the content and linguistic structures of this instructional sequence.

	Conduct a formative comprehension check-type assessment to determine if students are acquiring both the content concepts and language to succeed in the lesson ahead.
	Administer mid-unit formative assessments to have students demonstrate what they have learned thus far and are able to do in the language.
	Administer summative assessments that enable students to demonstrate knowledge of climatic features appropriate for describing and discussing the content learned.

	Purpose
	Assess previous cultural knowledge.
	Assess newly acquired cultural concepts.

	Assess acquired knowledge of geographic features.
	Assess cumulative climatic knowledge and skills acquired from the instructional unit.

	Implemen-tation
	Conduct individual assessment; paper and pencil; correct 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.
	Individual assessment, paper and pencil; teacher corrects with an answer key.

	Feedback Strategies

	Inform students of correct and incorrect items.
	Inform students of correct and incorrect items.
	Inform students of correct and incorrect items.
	Inform students of correct and incorrect items

	Informing Instruction
	To determine what needs to be reviewed and where to begin teaching.
	To determine who has learned the material presented.
	To determine who has learned the material presented.
	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
In the target language, the students will:

· Work with a small group of classmates to prepare and give a presentation to describe how one aspect of a cultural, holiday, geographical feature, or climatic pattern affects daily life in the focus country.
Explain to the teacher how the assessment 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 the assessment?
	

	2.e.
	How would you implement the assessment?
	

	2.f.
	What feedback strategies would you use?
	

	2.g.
	How would the results of the 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 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 Heritage Speakers in the Regular World Language Class
A.
Contextual Information for Case Study 3

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

Language Stage:
Stage Two

Content Area:
World Language
Proficiency/Standards Area:
Interpretive Communication (Listening and Reading)
Time Period for Whole Unit:
Three weeks

State-adopted Academic Content Standards for Students

Communication for Stage Two learners

In order to achieve communicative competence, students convey and receive messages effectively. Students actively use language to transmit meaning while responding to real situations.

2.1 Interpret written and spoken language.

2.4 Initiate, participate in, and close a conversation, ask and answer questions.

2.5 Demonstrate understanding of the general meaning, key ideas, and some details in authentic texts.

Learning Goals for the Whole Unit

Students will be able to do the following with a focus on reading and listening:

· Demonstrate an understanding of the main ideas and significant details of Stage Two-appropriate live, signed, or recorded discussions, lectures, and presentations on current or past events from the target culture.

· Demonstrate an understanding of the principal elements of Stage Two-appropriate nonfiction articles in newspapers, magazines, or e-mail on topics of current or historical importance to members of the culture.
Relationship to Preceding and Subsequent Learning Experiences

Students have acquired some basic target language vocabulary and structures and literacy skills, including those relating to cultural topics, which they are accustomed to hearing and reading from textual materials. The focus of this unit is to extend the experience of gaining meaning from reading and listening to authentic primary language materials on cultural topics that are related to, but different from, examples provided in the textbook.

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
· Day 1. In small groups, the students brainstorm in the target language what they know about the teacher-selected historical event in general. During the debriefing, when groups share with the class, the teacher records student input on the board. The teacher introduces the listening activity by explaining that the students will listen to a reading of a Stage-Two appropriate authentic text passage (assume that the teacher has modified authentic text, if needed, to make it appropriate for Stage Two learners) by an expert in the history of this event. The teacher provides a graphic organizer on which students will record their understandings as they listen. The passage will be read twice, after which students will compare graphic organizers with a partner, continuing to add and adjust information as necessary. During this time, the teacher circulates, monitors, and assists as necessary. The teacher facilitates a debriefing during which each pair shares something they understood. The teacher records their statements on the board.

· Day 2. Based on what students heard in the reading on the previous day, they will work in groups to brainstorm to identify key issues that faced the target culture in regard to this event. During the debriefing, the teacher records ideas on the board. The teacher introduces the reading activity. Students read a brief passage about this historical event. Students are asked to note which of their identified issues are mentioned in the passage. In addition, students are asked to identify a key point made by the author of the passage regarding this event.
Student Activities

· Participate in think-pair-share activities and target language discussions about the material presented.

· Listen to the oral target language selection about the historical event and read the given passage.

· Write down student understanding of the oral selections and contribute to brainstorming activities.

· Share notes about the oral selections with a partner and with the class.

· Discuss issues addressed in the passage with group members.

Progress Monitoring

· Teacher will use class discussions, written student notes, student responses to questions, projects that reflect learning of cultural content, portfolio entries on the content of the written and audio selections, and a test to determine level of learning.

· Students will receive written and oral feedback from the teacher and oral feedback from peers.

3.
Student Description

Helen is a 15-year-old 10th grader and is a heritage speaker of the language that you are teaching. Both of her parents are professionals. Her extended family includes aunts, uncles, and cousins. Her grandparents live in their native country, and she and her family visit them in the summer. Helen was born in the United States. She is orally proficient but not literate in her native language, which is the target language of the class. Her report cards indicate above average grades, and she is identified as G.A.T.E. Helen is somewhat shy socially but is well liked and works well in small groups. She is seldom absent from school.
B.
Questions for Case Study 3

	1.
	Identify two specific learning needs the student has as a heritage speaker, based on the student description and the description of the student’s capability in speaking and writing in her heritage language.
	

	2.a.
	Identify one instructional strategy or student activity from the outline of plans that could be modified to challenge this student.
	

	2.b.
	Explain why the strategy or activity you chose could challenge this student. Use your knowledge of heritage speakers 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 descriptions of the student’s written and spoken proficiency.)
	

	3.c.
	Explain how your adaptation would be effective for the student in making progress toward enhancing her language proficiency.
	

	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.
	

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

— 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

Language Stage:
Stage One
Content Area:
World Language
Proficiency/Standards Area:
Cultural Comparisons

Time Period for Whole Unit:
Three weeks

State-adopted Academic Content Standards for Students

Culture for Stage One learners

In order to understand the connection between language and culture, students discern how a culture views the world. Students comprehend the ideas, attitudes, and values that shape the target culture.
1.2
Recognize similarities and differences within the target cultures and among students’ own cultures.
Communication for Stage One learners

Students actively use language to transmit meaning while responding to real situations.
1.3
Present to an audience of listeners and/or readers.

Learning Goals for the Whole Unit

Students will be able to do the following with a focus on: Cultural Comparisons

· Students learn the names of foods and how to prepare special dishes in the target language.

· Students bring in a dish or a picture of a dish and explain how the dish is prepared in the target language and identify the country or countries where the dish is popular.

· Students describe how food is similar to or different from foods in their own culture.

Relationship to Preceding and Subsequent Learning Experiences

Students continue to learn about the culture or cultures of the country or countries where the target language is spoken. Students continue to contrast and compare with their own culture. They also continue to develop their communication skills.

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, with visuals, introduce students to the ingredients used in making a dish from the country whose language they are studying. Demonstrate the steps that the students will need to follow to create the dish, the list of ingredients, and the vocabulary and linguistic structures necessary for students to be able to describe how to prepare such a dish. Hand out a recipe sheet with the ingredients on the left hand side and the cooking tasks on the right side. Model for the students how to match the ingredients with the appropriate verbs and ask them to review the worksheet for homework. Teach sentence frames to help students do interpersonal communication.

· On Day 4, Review vocabulary and verbal expressions from the previous day. Quiz the students on food vocabulary and related cooking tasks. Ask students, in pairs, to select another dish from the target country and create a recipe sheet just the like the one for the sample dish done together as a group. Each pair will identify the ingredients and the cooking tasks that indicate how to prepare the dish. Have pairs of students participate in a discussion about their dishes. Correct food vocabulary and verbal expressions as needed.

· Homework: Have students practice at home presenting how to prepare their dish. The following day, have each pair of students present how to prepare their dish using the recipe sheets and teacher-supplied props in class. Props may include cooking utensils, pots, baking dishes, a picture of an oven, mixing bowls, etc. Students should practice talking through the preparation of their dish in the target language at home to prepare for doing so in class the following day.

· Students will also be required to bring in a picture of the flag or the map of the appropriate country to share before doing their oral presentation of the preparation of their dish.

· On days 5 and 6, have each student present, in the target language, how their dish would be prepared, using the props supplied by the teacher. They should also display a flag or map indicating where the dish is from.
Student Activities

· In class, view a visual, take notes, and participate in class discussion. For homework, review a recipe sheet provided by the teacher.

· Take a quiz, participate in group and in class discussions, and take notes. For homework, practice how to prepare a dish using cooking props and a recipe sheet for the dish, and demonstrate in the target language how to prepare the dish the following day.

· Demonstrate how to prepare the special dish in the target language.

· Work as a class to develop a rubric for scoring each others’ presentations in terms of clarity of directions and use of the target language.

· Score the presentations according to the rubric.

Progress Monitoring
· To monitor student progress, the teacher will use class discussions, a food vocabulary quiz, cooperative group work, and presentations.

· Students will receive oral feedback, peer review and feedback on group work, and scores applied by their peers using a class-developed rubric on presentations; students will also have individual conferencing with the teacher when needed.

3.
Student Description

Alex is a 15-year-old boy in the tenth 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 7th 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 during transitional time. 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 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 —
July 2008
Copyright © 2008 by the California Commission on Teacher Credentialing. All rights reserved.
1
July 2009
Copyright © 2009 by the California Commission on Teacher Credentialing. All rights reserved.
1

