CalTPA Subject-Specific Pedagogy Task
ID #00000000

— Single Subject Home Economics —

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:
Middle School

Content Area:
Home Economics

Subject Matter:
Exploratory Home Economics

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

State-adopted Academic Content Standards for Students
Standard 5: Play and Learning

10.5
Students understand the value and methods of providing infants, children, and adolescents with play and developmentally appropriate learning activities:
10.5.1
Explain how play and learning activities contribute to the growth and development of children.
10.5.2
Discuss the caregiver’s role in play and learning activities.
10.5.3
Plan play and learning activities that are developmentally appropriate for children of various ages.
Learning Goals for the Learning Experience

Students will be able to do the following with a focus on providing play and learning activities for children of various ages:

· Understand and explain the contribution of play and learning activities to growth and development in children

· Describe the caregiver’s role

· Plan developmentally appropriate playing and learning activities for children of various age
Instructional Resources Available
· Idea resource books, catalogs (e.g., toys, children’s furniture, educational products), textbook, markers, file folders, stickers, glue, construction paper, scissors, computer, printer, and sample activities/toys for children of various ages
2.
Class Description

Students are in a middle school exploratory home economics class. They particularly need opportunities to learn content in different ways and to revisit content. 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, and tutoring, which leaves little time for homework. Most students are unsure about what career they want to pursue. 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 Grades 6–8
· Develop learning strategies to cope with increasingly challenging academic curriculum

· Develop skills for working in groups to maximize learning

· Build on peer relationships

· Support taking intellectual risks

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:
Home Economics

Subject Matter:
Interior Design

Time Period for Whole Unit:
Three weeks

State-adopted Academic Content Standards for Students

10.0 Technical Knowledge and Skills (Consumer and Family Studies)

Students understand the essential knowledge and skills common to all pathways in the Fashion and Interior Design sector:
10.2
Understand the elements and principles of design and color theory as they apply to the selection of apparel, furnishings, and housing.
10.2.29.1
Identify and apply the elements and principles of design to evaluate and plan aesthetic and pleasing environments.
10.2.29.2
Use the elements and principles of design to select home furnishings.
10.2.29.3
Identify color terminology and give examples of color schemes.
10.2.29.4
Apply and evaluate color schemes to achieve aesthetically pleasing living environments.
Learning Goals for Whole Unit

Students will be able to do the following:

· Identify color as an element of design in relation to creating aesthetic and pleasing environments
· Identify examples of specific color schemes
· Discuss, apply, and evaluate the aesthetic influence of color schemes in living environments
· Apply principles of color in planning an aesthetically pleasing living environment
· Give oral and written rationale for the plan and how it results in an aesthetically pleasing living environment
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 teacher’s 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 color terminology

Identify the purposes of using color in living environments
	Identify color scheme terminology
Identify color schemes used in designing living environment

	Apply the use of color in designing aesthetically pleasing living environments
Evaluate the use of color in designing aesthetically pleasing living environments
	Identify the principles of color theory in the design of living environments
Apply the principles of color theory in the design of living environments

	Type
	Formal, diagnostic test from curriculum guide; multiple-choice; formative
	Formal quiz from the textbook; multiple-choice; formative
	Formal quiz from the textbook; multiple-choice; formative
	Formal, final chapter/unit exam from textbook; multiple-choice and fill in the blank; summative

	Purpose
	Assess previous knowledge and skills
	Assess acquired concepts and skills
	Assess acquired skills and concepts
	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
	Individual assessment; paper and pencil; teacher corrects with an answer key

	Feedback Strategies

	Tell students of scores and inform student 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
1.
Compare and contrast two different color schemes in relation to creating an aesthetically pleasing living environment.

2.
Which is more important when using color to design an aesthetically pleasing living environment: principles, perceptions, or hue? Give a rationale for your answer.

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 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 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:
High School

Content Area:
Home Economics

Subject Matter:
Development

Time Period for Whole Unit:
Three weeks

State-adopted Academic Content Standards for Students

10.3
Students understand the importance of studying child growth and development from infancy through adolescence:

10.3.1
Explain the benefits of studying child development.
10.3.2
Identify the development areas, stages, and principles of child growth.
10.3.3
Analyze the effects of heredity and environment on the physical, social, emotional, and intellectual development of children.
10.3.4
List factors that contribute to the optimal development of children.
10.3.5
Identify and compare various theories regarding human growth and development.
Learning Goals for Whole Unit

Students will be able to do the following with a focus on studying and understanding the development of children:

· Identify why the developmental stages of children are studied
· Identify the effects of heredity and environment on the growth and development of children
· Describe the developmental stages of children
· List factors that contribute to optimal child development
· Identify, compare, and contrast child developmental theories
Relationship to Preceding and Subsequent Learning Experiences

Preceding: Successfully completed study of prenatal development and knowledge gained in this unit will help students to work effectively with children.

Subsequent: After this learning experience, students will learn appropriate discipline skills and develop age-appropriate activities for children.

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

· Introduce the topic of developmental stages in human growth and development. Present an introductory video that reveals interviews with three different caregivers in three different situations and footage of the children they care for. Each situation includes the care of one child who is at least age 3.

· After viewing the video, lead a class discussion that requires students to brainstorm ideas as to why studying child development is important and explore the effects of heredity and environment on the growth and development of children.

· Divide students into groups. Distribute graphic organizer on developmental stages and types of development.

· Make PowerPoint presentation on the concepts of developmental stages and leading developmental theories/theorists.

· Present Child Development Center (“Center”) activity: “You are going to start a Child Development Center. Parents want to know what your program will include. Using the theory assigned to your group and the information you have collected, describe what the parents will see at your Center.”

· Facilitate group presentations of Centers and discuss similarities/differences.
Student Activities

· View introductory videos.

· Participate in the discussion on why child development should be studied, the influences of heredity and environment, and why children develop differently.

· Get in assigned groups and complete chart on developmental stages during PowerPoint presentation.

· Apply learning about assigned Center scenario to one theory.

· Present their Center orally and participate in class discussion.
Progress Monitoring

· Teacher will use class discussions, group presentations, written responses to questions, projects, completed graphic organizer portfolio, and chapter test to determine level of learning.
· Students will receive written and oral feedback from the teacher and oral feedback from peers.

3.
Student Description

Elena is a 15 year-old 10th 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.

 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 Student Oral Response to: “Tell me 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 from the outline of plans 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:
High School

Content Area:
Home Economics
Subject Matter:
Food Science, Diet, and Nutrition

Time Period for Whole Unit:
Three weeks
State-adopted Academic Content Standards for Students
10.0 Technical Knowledge and Skills (Consumer and Family Studies)

10.3.23
Students understand the principles of food purchasing, food preparation, and meal management:
10.3.23.9
Describe the properties and function of ingredients and their substitutes used to prepare foods.

10.3.23.11
Define and demonstrate food preparation techniques and skills that preserve nutrients and enhance the flavor and appearance of food.
Learning Goals for Whole Unit

· Understand principles of food preparation
· Identify and describe the properties and functions of ingredients
· Define and demonstrate common food preparation techniques
· Demonstrate food preparation techniques and skills that preserve nutrients and enhance the flavor and appearance of food
Relationship to Preceding and Subsequent Learning Experiences
Proceeding—Students have demonstrated beginning-level competency in basic food preparation techniques (i.e., measuring ingredients, interpreting recipes, basic equipment usage) in order to participate in labs.

Subsequent Learning—Concepts are necessary for understanding the next unit: Meal Planning and Management.
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, read textbook about microwave cooking (vary between independent, silent reading and oral reading to whole class). Present additional information about the concepts and lead whole-class discussion. Have students respond in writing to the questions in the book.

· On Day 4, do a demonstration with whole class. Demonstrate the key concepts of cooking with microwaves. Students work in small groups to prepare and compare an assigned food product using a microwave and conventional oven. Students write individual summaries. As a group, they present their findings to the class and receive feedback from others.

· On Day 5, have students read excerpts from a Consumer Reports article in their textbook. The article makes claims about the qualities of the finished product. Students discuss the article findings with a partner. Each student writes to the editor of Consumer Reports detailing his or her group’s results for the assigned food product. Students cite the claims of the article and provide appropriate reasons for any differences. (Sample letters are in textbook for Day 5 instruction.)
Student Activities

· In class, read textbook, take notes, analyze debates, and participate in class discussion about concepts presented. For homework, complete written responses to questions in textbook.

· Watch demonstration experiment, take notes, and participate in class analysis and discussion. Work in a group to prepare assigned food product with a microwave or conventional oven. Individual students write summaries of findings. Present group findings to whole class. Provide feedback to other groups.

· Read Consumer Reports article and discuss article claims with a partner. Write a letter to the editor of Consumer Reports about the product tested. Read a letter written by another classmate and analyze it for clear understanding and reasonableness.

Progress Monitoring
· Teacher will use class discussions, responses to questions, written summary of findings, group presentation, and letter to Consumer Reports to monitor student progress.

· Students will receive written and oral comments from the teacher and other students.

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 2009
Copyright © 2009 by the California Commission on Teacher Credentialing. All rights reserved.
2

