Info-cib-spald-dec06item01
Attachment 2
Page 230 of 489

Education, Child Development, and Family Services Industry Sector

Education, Child Development, and Family Services is one of the fastest-growing industry sectors in the nation; it is projected to grow nearly 40 percent from 2006 through 2016, during which time there will also be a large number of retirements of individuals employed in this sector.
 The U.S. Department of Labor has found that child daycare services, individual, family, community, and vocational rehabilitation services, and community and residential elder care services are three of the ten fastest growing industries in the nation. Through 2012, teaching, another career in this sector, will be one of California’s most vigorous employment areas.

This industry sector includes four interrelated pathways: Child Development, Consumer Services, Education, and Family and Human Services. Each pathway includes a sequence of at least two rigorous courses, beginning with a foundation class that leads to one or more concentration classes; the pathway concludes in at least one capstone course. Through successful completion of a career pathway, students gain skills that enable them to enter the workforce at a higher than entry-level step. These courses prepare students to succeed in any one of the careers related to the pathway.

Education, Child Development, and Family Services Industry Sector Pathways:

•
Child Development

•
Consumer Services

•
Education

•
Family and Human Services

Child Development

Sample sequence of courses in the Child Development pathway: 

	CTE Introductory Courses
	CTE Concentration Courses
	CTE Capstone Courses
	
Related Courses

	· Home Economics Careers and Technology Comprehensive Core I

· Home Economics Careers and Technology Comprehensive Core II
	· Child Development and Guidance

· Child Psychology
	· Careers in Child Development

· Careers in Early Childhood Education
	· Individual and Family Health

· Foods and Nutrition

· Careers in Education

· Psychology

· Speech


Sample of appropriate foundation and pathway standards for the Careers in Early Childhood Education course in the Child Development pathway:

	Sample appropriate foundation standards 

	Academics 1.1 Mathematics Number Sense (grade seven) 1.2: Add, subtract, multiply, and divide rational numbers (integers, fractions, and terminating decimals) and take positive rational numbers to whole-number powers. 

	Academics 1.2 Science Investigation and Experimentation (grades nine through twelve) 1.d: Formulate explanations by using logic and evidence.

	Communications 2.3 Written and Oral English Language Conventions (grades nine and ten) 1.4: Produce legible work that shows accurate spelling and correct use of the conventions of punctuation and capitalization.

	Leadership and Teamwork 9.0: Students understand effective leadership styles, key concepts of group dynamics, team and individual decision making, the benefits of workforce diversity, and conflict resolution.

	Leadership and Teamwork 9.3: Understand how to organize and structure work individually and in teams for effective performance and attainment of goals.

	Technical Knowledge and Skills 10.17: Understand how knowledge, skills, attitudes, and behaviors learned in consumer and family studies can be transferred to advanced training and education or to careers related to the Education, Child development, and Family Services sector.

	Demonstration and Application 11.0: Students demonstrate and apply the concepts contained in the foundation and pathway standards.

	Sample appropriate pathway standards

	A2.0: Students understand and apply operational procedures and organizational policies at various child care and development facilities. 

	A3.0: Students understand child care and development standards, licensing, regulations, and codes. 

	A5.0: Students understand important elements of a child’s physical, intellectual, emotional, and social growth and development. 

	A6.0: Students understand and apply the principles of positive interactions, guidance, and discipline in the workplace.

	A7.0: Students understand and apply the essential components of an effective learning environment for the early childhood classroom. 

	A8.0: Students understand and apply developmentally appropriate practices for curriculum development.

	A9.0: Students understand and apply the principles and practices of good nutrition, health, and safety for infants and children. 

	A11.0: Students understand the role of teaching materials and resources in enhancing classroom instruction in child care and development programs. 


Sample analysis (or “unpacking”) of a standard for the Careers in Early Childhood Education course in the Child Development pathway:
	Standard
	Child Development Pathway A8.0: Students understand and apply developmentally appropriate practices for curriculum development.

	Standard subcomponent
	Child Development Pathway A8.2: Plan and conduct activities that reinforce foundation skills, reflect an integrated and emergent curriculum, and support school readiness.

	Course level
	Introductory  Concentration XCapstone

	
	Concepts
	Benchmark

	What do students need to know? At what level?
	1. The meaning of emergent curriculum

2. Foundation skills for children

3. The meaning of integrated curriculum

4. Components of school readiness

5. Components of a lesson plan
	1. Give the basic definition of emergent curriculum and a detailed example.

2. Cite three essential foundation skills and give examples.

3. Give the basic definition of integrated curriculum and a detailed example.

4. Give the basic definition of school readiness and list five components.

5. List five components of a lesson plan and describe each.

	
	Skills
	Benchmark

	What should students be able to do? At what level?
	1. Create a lesson plan.

2. Teach a lesson.

3. Assess a lesson.

4. Sequence lessons.
	1. Complete a basic lesson plan using an approved template.

2. Present an appropriate ten-minute lesson to a group of students that achieves the learning objective(s).

3. Select or design and administer an appropriate assessment, interpret the data, and respond appropriately to the results.

4. Give five examples of ways a given lesson could connect to another.

	Topics/contexts

What must be taught?
	1. Basic knowledge concepts 1–5 above

2. Teaching methods and assessment strategies pertinent to the lesson

3. Components of, and completion of, a basic lesson plan, including objectives, setup procedures, follow-up activities, and questions to guide learning

4. Basic classroom presentation skills
5. Scope and sequence of lesson plans


Sample performance task based on the skills and concepts:

Standards: This sample performance task targets the following Education, Child Development, and Family Services industry sector foundation standards and Child Development pathway (CD) standards.
	Standard #
	Standard

	Foundation: Communications 2.3 Written and Oral English Language Conventions (grades nine and ten) 1.4:
	Produce legible work that shows accurate spelling and correct use of the conventions of punctuation and capitalization.

	Foundation: Leadership and Teamwork 9.3:
	Understand how to organize and structure work individually and in teams for effective performance and attainment of goals.

	Foundation: Demonstration and Application 11.0:
	Students demonstrate and apply the concepts contained in the foundation and pathway standards.

	Pathway: CD A8.2
	Plan and conduct activities that reinforce foundation skills, reflect an integrated and emergent curriculum, and support school readiness.


Assignment: Working in your cooperative learning group, select a concept or skill to teach that will support a child’s reading readiness for school. Develop a lesson plan that includes an activity and teach the lesson to the class. Follow these steps:


1.
On a separate sheet, write out the duties of each student in your cooperative learning group [Leadership and Teamwork 9.3].


2.
Work with your cooperative learning group to:


a.
Choose a concept or skill to teach


b.
Use the available resources (activity books, teacher resources, children’s story books and others) to select an activity that will teach the concept or skill [CD A8.2].


c.
Describe the following items pertaining to the activity: 

•
One to three objectives

•
Materials needed

•
The setup procedure

•
The directions you will give to the class (written in appropriate language and complete sentences)

•
Three questions to guide learning that you will ask the students as they perform the activity

•
Two follow-up activities that could be taught the following day, week, or unit [Communications 2.3 Written and Oral English Language Conventions 1.4; CD A8.2]


3.
Teach the lesson to the class [Demonstration and Application 11.0; CD A8.2]:


a.
Introduce the lesson relating the concept or skill to prior knowledge.


b.
Teach the lesson using materials listed in the “materials needed” section.


c.
Check for understanding using appropriate questions.


d.
Close the lesson.


e.
Relate this lesson to one in the future; mention one of the potential follow-up activities here.


4.
Write a 200-word reflection essay evaluating your part of the teaching process [Communications 2.3 Written and Oral English Language Conventions 1.4]. You are to include:


a.
What your part was in teaching the lesson


b.
How the children responded


c.
What you did well


d.
What you learned


e.
What you would do differently next time you teach a lesson

Performance task rubric: Your grade will be based on the following rubric. Individual teachers should determine how to weigh the standards and assign points for each level.
	Standard
	Advanced
	Proficient
	Basic
	Unacceptable

	CD A8.2: Plan (and conduct) activities that reinforce foundation skills, reflect an integrated and emergent curriculum, and support school readiness.
	Lesson plan is complete, with one to three objectives, three questions to guide learning, and two follow-up activities. 

Lesson plan and activity selection demonstrate extensive awareness of school readiness skills and foundation skills.

The lesson is taught using all the plan components and students in the class demonstrate improvement in achievement of the objective(s).
	Lesson plan is complete, with one to three objectives, three questions to guide learning, and two follow-up activities.

Lesson plan and activity selection demonstrate awareness of school readiness skills or foundation skills. 

Lesson is taught using the plan components and students in the class demonstrate a minor increase in the achievement of the objective(s).
	Lesson plan is almost complete, but may be missing an objective, one of the three questions, or one of the follow-up activities. 

The activity selected is not closely linked to school readiness or foundation skills. 

Lesson is taught using some of the plan components; students demonstrate limited achievement of the objective(s).
	Lesson is incomplete, lacking more than one of the identified components. 

Or, the activity is inappropriate for the age or skill levels of the target group. 

Or, the lesson plan is unworkable. 

Or, the lesson plan is absent. 

The lesson plan is not followed during teaching, and the students being taught show no skill improvement or learning from the lesson.

	Communications 2.3 Written and Oral English Language Conventions (grades nine and ten) 1.4: Produce legible work that shows accurate spelling and correct use of the conventions of punctuation and capitalization.
	Lesson plan and reflection are well written and comprehensible.

Lesson plan and reflection contain no grammatical or spelling errors.

Reflection is 300+ words.
	Lesson plan and reflection are comprehensible. 

Lesson plan and comprehension contain a total of one to three grammatical and/or spelling errors.

Reflection is 200–299 words.
	Lesson plan and reflection are comprehensible. 

Lesson plan and reflection contain more than three grammatical and/or spelling errors total.

Reflection is less than 200 words.
	Lesson plan or reflection is not comprehensible.

Or, lesson plan or reflection contains grammatical and spelling errors so extensive they interfere with the reader’s ability to understand the work. 

	Teamwork and Leadership 9.3: Understand how to organize and structure work individually and in teams for effective performance and attainment of goals.
	Teacher observation and written plan show student taking leadership in organizing group work and structuring individual work effectively. 
	Teacher observation and written plan show student helping to organize group work and structuring individual work effectively. 
	Teacher observation and written plan show student following the group work plan and adequately structuring individual work. 
	Teacher observation shows student not following the group work plan or not structuring individual work. 


Note: Demonstration and Application standard 11.0 is included in all the above.

Sample pathway occupations: Child Development 
	Sample of pathway occupations organized by level of education and training required for workforce entry. Asterisked occupations require certification or licensure.

	
High School 
(diploma)
	Postsecondary Training (certification and/or an AA degree)
	
College/University
(bachelor’s degree or higher)

	· Child Care Provider

· Preschool Aide

· After School Program Supervisor*

· Family Child Care Supervisor 

· Infant Caregiver
	· Preschool Teacher*

· Head Start Teacher*

· Parent Educator

· Teacher’s Aide
	· Children’s Library Media Assistant Specialist*

· Child Protection Social Worker*

· Preschool Director*

· School or Adoption Counselor*

· Child Psychologist*


Consumer Services

Sample sequence of courses in the Consumer Services pathway:

	CTE Introductory Courses
	CTE Concentration Courses
	CTE Capstone Courses
	
Related Courses

	· Home Economics Careers and Technology Comprehensive Core I

· Home Economics Careers and Technology Comprehensive Core II
	· Consumer Education

· Economics for Living
	· Careers in Consumer Services

· Consumer, Personal, and Financial Services
	· Careers in Education

· Economics

· Psychology

· Marketing, Sales, and Service

· Government


Sample of appropriate foundation and pathway standards for the Careers in Consumer Services course in the Consumer Services pathway:

	Sample appropriate foundation standards 

	Academics 1.1 Mathematics Number Sense (grade seven) 1.1: Read, write, and compare rational numbers in scientific notation (positive and negative powers of ten) with approximate numbers using scientific notation.

	Academics 1.3 History and Social Science Principles of Economics (grade twelve) 12.1: Students understand common economic terms and concepts and economic reasoning.

	Communications 2.2 Writing Strategies and Applications (grades eleven and twelve) 1.6: Develop presentations by using clear research questions and creative and critical research strategies.

	Leadership and Teamwork 9.2: Understand the ways in which preprofessional associations, such as FHA-HERO, and competitive career development activities enhance academic skills, promote career choices, and contribute to employability.

	Technical Knowledge and Skills 10.6: Understand the process of making consumer decisions, including the comparison of goods and services.

	Technical Knowledge and Skills 10.17: Understand how knowledge, skills, attitudes, and behaviors learned in consumer and family studies can be transferred to advanced training and education or to careers related to the Education, Child Development, and Family Services sector.

	Sample appropriate pathway standards

	B1.0: Students understand important aspects of the consumer services industry and the role of the industry in state, local, and global economies.

	B2.0: Students understand the principles of effective workforce and organizational management, including the roles and responsibilities of management and employees. 

	B4.0: Students understand essential consumer protection laws and regulations.

	B5.0: Students understand consumer rights and responsibilities in the consumer services industry. 

	B6.0: Students understand the significance of national and international influences, current events, and diversity within the consumer services industry.

	B7.0: Students understand customer relationships and their impact on businesses and employees in the consumer services industry. 

	B9.0: Students understand important consumer programs and services provided by energy, environmental, and resource management businesses. 

	B10.1: Understand the trends that affect customer demand for products and services.


Sample analysis (or “unpacking”) of a standard for the Careers in Consumer Services course in the Consumer Services pathway:

	Standard
	Consumer Services Pathway B5.0: Students understand consumer rights and responsibilities in the consumer services industry.

	Standard subcomponent
	Consumer Services Pathway B5.4: Know effective strategies that consumers can use when exercising their rights and accepting their responsibilities.

	Course level
	Introductory  Concentration XCapstone

	
	Concepts
	Benchmark

	What do students need to know? At what level?
	1. Basic consumer rights and responsibilities

2. The Consumer Bill of Rights and Responsibilities

3. Ways consumers can exercise their rights

4. Ways consumers can meet their responsibilities
	1. Give the basic definition of consumer rights and responsibilities.

2. Cite all eight consumer’s rights and three responsibilities and give examples.

3. Cite three ways consumers can exercise their rights and give examples.

4. Cite three ways consumers can meet their responsibilities and give examples.

	
	Skills
	Benchmark


	What should students be able to do? At what level?
	1. Exercise consumer rights.

2. Evaluate consumer purchases.

3. Resolve conflicts and issues related to the purchase process.
	1. Assess consumer products for safety, information, service, and environmental health.

2. Use critical thinking to evaluate consumer purchases from the perspective of rights and responsibilities. 

3. Develop appropriate resolution strategies for issues of potential conflict related to purchasing.

	Topics/contexts

What must be taught?
	1. Basic knowledge concepts 1–4 above

2. How Consumer Bill of Rights knowledge is applied to consumer choices and purchase situations

3. Strategies to evaluate consumer purchase choices

4. Strategies for resolution/redress


Sample performance task based on the skills and concepts:

Standards: This sample performance task targets the following Education, Child Development, and Family Services industry sector foundation standards and Consumer Services pathway (CS) standards.
	Standard #
	Standard

	Foundation: Communications 2.2 Writing Strategies and Applications (grades eleven and twelve) 1.6:
	Develop presentations by using clear research questions and creative and critical research strategies. 

	Foundation: Leadership and Teamwork 9.2:
	Understand the ways in which preprofessional associations, such as FHA-HERO, and competitive career development activities enhance academic skills, promote career choices, and contribute to employability. 

	Pathway: CS B5.0:
	Students understand consumer rights and responsibilities in the consumer services industry.

	Pathway: CS B5.4:
	Know effective strategies that consumers can use when exercising their rights and accepting their responsibilities. 


Assignment: Work with a team to develop a presentation on the Consumer Bill of Rights and Responsibilities for the FHA-HERO Career Competition in Consumer Education.


1.
Create a survey to identify expectations and responsibilities consumers have regarding products and services [Communications 2.2 Writing Strategies and Applications 1.6]. Develop a minimum of ten questions. Survey a minimum of 30 consumers.


2.
Record and analyze the results and key findings of the survey.


3.
Select two products described in the survey and assess them for their safety, availability and quality of product information, service agreement, and potential concerns with Environmental Protection.


4.
Develop a poster (standard size) illustrating the key findings of the study [Communications 2.2 Writing Strategies and Applications 1.6].


5.
Design an informative tri-fold brochure to educate about each component of the Consumer Bill of Rights and Responsibilities. Use the information from the textbook and your research to provide concrete examples for the brochure [CS B5.4].


6.
Prepare a presentation to inform consumers about all eight components of the Consumer Bill of Rights and Responsibilities. Include information about the survey and product analyses to illustrate how consumers exercise or don’t exercise their rights and responsibilities [CS B5.0].


7.
Give the illustrated presentation at a FHA-HERO qualifying competition [Leadership and Teamwork 9.2].

Performance task rubric: Your grade will be based on the following rubric. Individual teachers should determine how to weigh the standards and assign points for each level.

	Standard
	Advanced
	Proficient
	Basic
	Unacceptable

	CS B5.0: Understand consumer rights and responsibilities in the consumer services industry.
	Brochure and presentation thoroughly, clearly, and concisely address all eight consumer rights and responsibilities with multiple, extended examples from survey findings.
	Brochure and presentation address each of the eight consumer rights and responsibilities.

Survey findings relating to consumer rights and responsibilities are mentioned in the presentation. 
	Brochure and presentation address each of the eight consumer rights and responsibilities.

Survey findings are not mentioned.
	Brochure and/or presentation do not address each of the eight consumer rights and responsibilities.

Survey findings are not mentioned. 

	CS B5.4: Know effective strategies that consumers can use when exercising their rights and accepting their responsibilities.
	Consumer rights strategies used to analyze consumer products for safety, information, service, and environmental protection are performed on at least two products and show validity and attention to detail. 

Brochure and presentation offer multiple strategies that are clearly defined with multiple relevant examples for each consumer right and responsibility.
	Consumer rights strategies used to analyze consumer products for safety, information, service, and environmental protection are performed on two products and show validity but lack attention to detail.

Brochure and presentation give one effective strategy and example for each consumer right and responsibility.
	Consumer rights strategies used to analyze consumer products for safety, information, service, and environmental protection are limited to one product and lack validity and attention to detail.

Brochure and presentation offer a strategy and example for most of the consumer rights and responsibilities.
	Consumer rights strategies used to analyze consumer products are not completed.

Brochure and/or presentation lack effective strategies. 

Or, examples are not offered for most of the rights and responsibilities.

	Communications 2.2 Writing Strategies and Applications (grades eleven and twelve) 1.6: Develop clear presentations by using clear research questions and creative and critical research strategies.
	Student creates an informative poster regarding survey on consumer decisions and experiences. 

Survey involves ten questions and a sample of 36 or more consumers. 

Questions are well-phrased, not repetitive, thorough, and comprehensive.
	Student creates an informative poster regarding survey on consumer decisions.

Survey involves seven questions and a sample of 30–35 consumers. 

Questions are well-phrased, not repetitive, thorough, and comprehensive.
	Student creates an informative poster regarding survey on consumer decisions.

Survey involves four questions and a sample of 20–29 consumers. 

Most questions are well-phrased, not repetitive, and comprehensive.
	Student creates a poster that lacks survey information. Or, student does not create a poster. 

Survey involves fewer than three questions for a sample of fewer than 20 consumers. 

Most questions are phrased incorrectly, are repetitive, or are not comprehensive.

	Leadership and Teamwork 9.2: Understand the ways in which pre-professional associations such as FHA-HERO and competitive career development activities enhance academic skills, promote career choices, and contribute to employability.
	Student prepares and delivers a highly rated, comprehensive, and thorough Consumer Education presentation at the FHA-HERO qualifying competition.
	Student prepares and presents Consumer Education event for qualifying competition, meeting all requirements.
	Student’s preparation and/or presentation of Consumer Education event for qualifying competition does not meet all requirements.
	Student does not compete or is disqualified.


Sample pathway occupations: Consumer Services
	Sample of pathway occupations organized by level of education and training required for workforce entry. Asterisked occupations require certification or licensure.

	
High School
(diploma)
	Postsecondary Training (certification and/or an AA degree)
	
College/University
(bachelor’s degree or higher)

	· Product Demonstrator

· Customer Service Representative

· Consumer Complaint Clerk

· Display Clerk

· Shipping, Receiving Clerk
	· Insurance Representative*

· Property Manager

· Consumer Credit Manager

· Public Relations Representative

· Consumer Products Tester
	· Certified Financial Planner*

· Consumer Affairs Director

· Consumer Economist

· Product and Development Researcher

· Consumer Information Specialist


Education

Sample sequence of courses in the Education pathway:

	CTE Introductory Courses
	CTE Concentration Courses
	CTE Capstone Courses
	
Related Courses

	· Home Economics Careers and Technology Comprehensive 
Core I

· Home Economics Careers and Technology Comprehensive 
Core II
	· Human Growth and Development

· Psychological Development of Children
	· Careers in Education

· Teaching Careers

· Teaching and Learning
	· Individual & Family 

· Health

· Careers with Children

· Food and Nutrition

· Psychology

· Speech


Sample of appropriate foundation and pathway standards for the Careers in Education course in the Education pathway:

	Sample appropriate foundation standards 

	Communications 2.3 Written and Oral English Language Conventions (grades nine and ten) 1.2: Understand sentence construction (e.g., parallel structure, subordination, proper placement of modifiers) and proper English usage (e.g., consistency of verb tenses). 

	Leadership and Teamwork 9.3: Understand how to organize and structure work individually and in teams for effective performance and attainment of goals.

	Technical Knowledge and Skills 10.3: Understand the importance of studying child growth and development from infancy through adolescence.

	Technical Knowledge and Skills 10.4: Understand positive guidance and discipline techniques that promote feelings of self-worth as they apply to the developmental stages of children.

	Technical Knowledge and Skills 10.5: Understand the value and methods of providing infants, children, and adolescents with play and developmentally appropriate learning activities.

	Technical Knowledge and Skills 10.12: Understand strategies and resources for managing conflicts and crises.

	Demonstration and Application 11.0: Students demonstrate and apply the concepts in the foundation and pathway standards.

	Sample appropriate pathway standards

	C2.1: Know when and how to use correct procedures at the classroom level (e.g., attendance; observations; evaluations; illness, incident, accident, and injury reports).

	C3.1: Know the critical health and safety procedures that are used at a school site.

	C5.4: Know the best educational practices for the inclusion of children and adolescents with special needs.

	C6.1: Understand common behavior problems, possible causes, and potential solutions.

	C6.2: Understand strategies for effective classroom management, including appropriate discipline.

	C6.3: Know the types of positive guidance techniques that are used in various stages of a child’s development.

	C6.4: Know how to support the development of a positive self-image and self-esteem as well as independence and respect for oneself and others.

	C9.2: Understand issues of diversity and how to exhibit sensitivity to cultural differences.


Sample analysis (or “unpacking”) of a standard for the Careers in Education course in the Education pathway:

	Standard
	Education Pathway C6.0: Students understand the roles of positive interaction, guidance, and discipline in the educational environment.

	Standard subcomponent
	Education Pathway C6.2: Understand strategies for effective classroom management, including appropriate discipline. 

	Course level
	Introductory Concentration XCapstone

	
	Concepts
	Benchmark

	What do students need to know? At what level?
	1. The elements of effective classroom management

2. Classroom routines and procedures

3. Classroom discipline

4. How classroom routines and procedures affect student discipline

5. The way physical environments affect classroom discipline and behavior
	1. List ten examples of effective classroom management.

2. List and describe ten effective classroom routines and procedures.

3. Give a basic definition of classroom discipline and describe three examples of effective classroom discipline.

4. Give two examples of the relationship between specific classroom routines and procedures and student discipline.

5. Describe four characteristics of the ideal physical environment and why it prevents undesirable student behavior. Give examples of how other physical environments may affect classroom discipline and behavior.

	
	Skills
	Benchmark

	What should students be able to do? At what level?
	1. Observe and record the elements of an effective classroom.

2. Conduct basic classroom routines and procedures.

3. Know how to modify and design the physical layout of a classroom to create a positive learning environment.
	1. Observe and record at least five aspects of the physical layout and teacher-student interaction in a classroom.

2. Correctly demonstrate at least two classroom routines and procedures: (e.g., opening, group work, peer assistance, roll taking, lunch count).

3. Design and draw an ideal physical layout for an effective learning environment, including: physical design, classroom rules and procedures, arrangement of furniture, grouping of students, and lighting.

	Topics/contexts

What must be taught?
	1. Basic knowledge and concepts 1–4 above

2. Age-appropriate key procedures and routines for the effective classroom

3. How to conduct an observation and techniques for recording observations

4. Determining the most effective physical layout for a classroom

5. Designing and drawing a physical layout


Sample performance task based on the skills and concepts:

Standards: This performance task targets the following Education, Child Development, and Family Services industry sector foundation standards and Education pathway (ED) standards.
	Standard #
	Standard

	Foundation: Communications 2.3 Written and Oral English Language Conventions (grades nine and ten) 1.2:
	Understand sentence construction (e.g., parallel structure, subordination, proper placement of modifiers) and proper English usage (e.g., consistency of verb tenses).

	Foundation: Leadership and Teamwork 9.3
	Understand how to organize and structure work individually and in teams for effective performance and attainment of goals.

	Foundation: Demonstration and Application 11.0
	Students demonstrate and apply the concepts in the foundation and pathway standards.

	Pathway: ED C6.2
	Understand strategies for effective classroom management, including appropriate discipline.


Assignment:
 
1.
In your cooperative learning group, use the textbook, Internet, and other resources to identify recommended classroom management strategies, including physical layout. Create a checklist of these recommendations [Leadership and Teamwork 9.3; Communications 2.3 Written and Oral English Language Conventions 1.2; ED C6.2].


2.
At the school where you intern, select a grade level to observe. During your observation, use the checklist to identify effective classroom management strategies. Add to the list any elements of an effective classroom environment that are not on the list, including physical layout, attractiveness, space arrangement, grouping of students, lighting, and other elements [Communications 2.3 Written and Oral English Language Conventions 1.2; ED C6.2].


3.
Discuss observations with your cooperative learning group and create graffiti sheets that show at least eight findings. Present and explain graffiti sheets with the class, including effective classroom management strategies found in the literature that were not observed [Leadership and Teamwork 9.3; Communications 2.3 Written and Oral English Language Conventions 1.2; ED C6.2].


4.
With your cooperative learning group, conduct an informal survey of at least five teachers about what they feel are the most important classroom rules and procedures as well as their eight most common discipline problems and how to deal with them. 


5.
As a team, create flashcards with scenarios depicting discipline problems on one side of the card and on the other side of the card the rules and procedures to help prevent the problems as well as effective discipline strategies to resolve them. 


6.
Present flashcards to the other teams. [Leadership and Teamwork 9.3; Communications 2.3 Written and Oral English Language Conventions 1.2]


7.
With your cooperative learning group, design and draw the ideal physical layout for an effective learning environment. Include strategies such as physical design, classroom rules and procedures, furniture arrangement, attractiveness and lighting, and grouping of students. 


8.
Present the plan to the class and explain how the plan will result in a more effective learning environment [Leadership and Teamwork 9.3; Communications 2.3 Written and Oral English Language Conventions 1.2, ED C6.2].

Performance task rubric: Your grade will be based on the following rubric. Individual teachers should determine how to weigh the standards and assign points for each level.

	Standard
	Advanced
	Proficient
	Basic
	Unacceptable

	ED C6.2: Understand strategies for effective classroom management, including appropriate discipline.
	Graffiti sheets list 15 examples of effective classroom management.

Flashcards accurately describe ten common discipline problems that are matched with appropriate rules and procedures that could prevent them as well as strategies to resolve them. 

Plan for classroom management includes six or more strategies, including physical design, classroom rules and procedures, arrangement of furniture, grouping of students, attractiveness, and lighting. 
	Graffiti sheets list at least ten examples of effective classroom management. 

Flashcards describe eight common discipline problems that are matched with appropriate rules and procedures that could prevent them as well as strategies to resolve them. 

Plan for classroom management includes five strategies, such as physical design, classroom rules and procedures, arrangement of furniture, grouping of students, attractiveness, and lighting. 
	Graffiti sheets list at least six examples of effective classroom management.

Flashcards describe five common discipline problems that are matched with rules and procedures that could prevent them and/or strategies to resolve them. 

Plan for classroom management includes four or more strategies, such as physical design, classroom rules and procedures, arrangement of furniture, grouping of students, attractiveness, and lighting.
	Graffiti sheets list fewer than six examples of effective classroom management. 

Flashcards describe fewer than five discipline problems, or flashcards do not describe discipline problems, or problems are incorrectly matched with rules, procedures, and discipline strategies. 

Plan for classroom management does not include useful strategies and considers fewer than four elements of the physical environment.

Or, the student does not complete graffiti sheets, flashcards, and/or plan. 


	Communications 2.3 Written and Oral English Language Conventions (grades nine and ten) 1.2: Understand sentence construction (e.g., parallel structure, subordination, proper placement of modifiers) and proper English usage (e.g., consistency of verb tenses).
	All written work (including graffiti sheets, interview questions, flashcards, and plan for classroom management) is free of sentence construction errors and exhibits proper English usage.
	Written work (including graffiti sheets, interview questions, flashcards, and plan for classroom management) has one to two sentence construction and English usage errors.
	Written work (including graffiti sheets, interview questions, flashcards, and plan for classroom management) has three to five construction and English usage errors.
	Written work (including graffiti sheets, interview questions, flashcards, and plan for classroom management strategies) is incomplete or absent. 

Or, written work has more than five construction and English usage errors. 

Or, written work has English usage errors of any number that cause significant confusion for the reader. 

	Leadership and Teamwork 9.3: Understand how to organize and structure work individually and in teams for effective performance and attainment of goals.
	Teacher observes student taking leadership in organizing group and structuring individual work effectively.
	Teacher observes student helping to organize group work and structuring individual work effectively.
	Teacher observes student following the group work plan and adequately structuring individual work.
	Teacher observes student not following the group work plan or structuring individual work.


Note: Demonstration and Application standard 11.0 is included in all the above.

Sample pathway occupations: Education 
	Sample of pathway occupations organized by level of education and training required for workforce entry. Asterisked occupations require certification or licensure.

	
High School
(diploma)
	Postsecondary Training (certification and/or an AA degree)
	College/University
(bachelor’s degree or higher)

	· Teacher’s Aide

· Tutor

· After School Program Aide

· Child Care Worker

· Recreation Aide
	· Preschool Teacher

· Preschool Director/Supervisor

· Instructional Support Provider

· Special Education Aide

· Head Start Teacher
	· Elementary, Secondary, or Postsecondary Teacher (Home Economics Careers and Technology)*

· School Counselor*

· Special Education Teacher*

· School Administrator*

· Speech and Language Therapist*


Family and Human Services

Sample sequence of courses in the Family and Human Services pathway:

	CTE Introductory Courses
	CTE Concentration Courses
	CTE Capstone Courses
	
Related Courses

	· Home Economics Careers and Technology Comprehensive 
Core I

· Home Economics Careers and Technology Comprehensive 
Core II
	· Family and Human Development

· Individual and Family Health
	· Careers in Family and Human Services 

· Elder Care and Intergenerational Services
	· Child Development

· Careers in Education

· Psychology

· Speech


Sample of appropriate foundation and pathway standards for the Careers in Family and Human Services course in the Family and Human Services pathway:

	Sample appropriate foundation standards 

	Academics 1.1 Mathematical Reasoning (grade seven) 1.1: Analyze problems by identifying relationships, distinguishing relevant from irrelevant information, identifying missing information, sequencing and prioritizing information, and observing patterns. 

	Communications 2.2 Writing Strategies and Applications (grades nine and ten) 1.5: Synthesize information from multiple sources and identify complexities and discrepancies in the information and the different perspectives found in each medium.

	Communications 2.4 Listening and Speaking Strategies and Applications (grades nine and ten) 2.6: Deliver descriptive presentations: 

a. Establish clearly the speaker’s point of view on the subject of the presentation.

b. Establish clearly the speaker’s relationship with that subject (e.g., dispassionate observation, personal involvement).

c. Use effective, factual descriptions of appearance, concrete images, shifting perspectives and vantage points, and sensory details.

	Problem Solving and Critical Thinking 5.4: Apply decision-making skills to achieve balance in the multiple roles of personal, home, work, and community life.

	Leadership and Teamwork 9.3: Understand how to organize and structure work individually and in teams for effective performance and attainment of goals.

	Technical Knowledge and Skills 10.12: Understand strategies and resources for managing crises and conflicts.

	Technical Knowledge and Skills 10.15: Understand the strategies that enable persons to manage and balance personal, family, and work responsibilities to enhance productivity and attain a quality of life.

	Sample appropriate pathway standards

	D8.0 Students understand and apply interpersonal skills required to interact effectively with individuals and families. 

	D8.1 Know the strategies that promote positive interaction between individuals, families, and agencies.

	D8.2 Understand effective ways to communicate and interact with culturally diverse individuals and families, such as using mediation, conflict resolution, and decision-making skills.

	D8.3 Understand effective ways to teach individuals and families communication, mediation, conflict-resolution, and decision-making skills. 


Sample analysis (or “unpacking”) of a standard for the Careers in Family and Human Services course in the Family and Human Services pathway:

	Standard
	Family and Human Services Pathway D8.0: Students understand and apply interpersonal skills required to interact effectively with individuals and families.

	Standard subcomponent
	Family and Human Services Pathway D8.2: Understand effective ways to communicate and interact with culturally diverse individuals and families, such as using mediation, conflict resolution, and decision-making skills. 

	Course level
	 Introductory  Concentration XCapstone

	
	Concepts
	Benchmark

	What do students need to know? At what level?
	1. Successful interpersonal skills

2. Strategies of effective teams

3. Conflict resolution strategies

4. Mediation
	1. Identify and describe ten positive interpersonal skills that are known to be effective in dealing with family members and team members.

2. Describe ten strategies that lead to effective teamwork.

3. Define conflict, identify three advantages and three disadvantages of conflict, and describe the five basic steps of conflict resolution.

4. Define mediation and describe two mediation strategies, types of mediation and situations in which mediation is likely to be a useful strategy. 

	
	Skills
	Benchmark

	What should students be able to do? At what level?
	1. Demonstrate effective interpersonal and teamwork skills.

2. Resolve conflicts successfully using conflict resolution skills.

3. Resolve conflicts successfully using mediation skills.
	1. Self-evaluate interpersonal skills and teamwork skills when working on team projects based on a provided rubric.

2. Appropriately resolve modeled conflicts by following the steps of conflict resolution.

3. Mediate a staged conflict between two parties to a mutually agreeable resolution using the mediation process.

	Topics/contexts

What must be taught?
	1. Basic knowledge concepts 1–4 above

2. How to create and work as part of an effective team

3. The importance of interpersonal skills when interacting with individuals and teams

4. Appropriate strategies to resolve conflict and mediate discussions


Sample performance task based on the skills and concepts:

Standards: This sample performance task targets the following Education, Child Development, and Family Services industry sector foundation standards and Family and Human Services (FHS) pathway standards.

	Standard #
	Standard

	Foundation: Communications 2.4 Listening and Speaking Strategies and Applications (grades nine and ten) 2.6:
	Deliver descriptive presentations: 

a.
Establish clearly the speaker’s point of view on the subject of the presentation.

b.
Establish clearly the speaker’s relationship with that subject (e.g., dispassionate observation, personal involvement).

c.
Use effective, factual descriptions of appearance, concrete images, shifting perspectives and vantage points, and sensory details.

	Foundation: Problem Solving and Critical Thinking 5.4:
	Apply decision-making skills to achieve balance in the multiple roles of personal, home, work, and community life.

	Foundation: Leadership and Teamwork 9.3:
	Understand how to organize and structure work individually and in teams for effective performance and attainment of goals.

	Pathway: FHS D8.2
	Understand effective ways to communicate and interact with culturally diverse individuals and families, such as using mediation, conflict resolution, and decision-making skills.


Assignment: Working as a team with your cooperative learning group: [Leadership and Teamwork 9.3]


1.
Use the textbook, Internet, and other resources to research interpersonal and teamwork skills; as a team, select the 10 interpersonal and 10 teamwork skills that you determine are most important. Be prepared to support your decisions with information from your research [Leadership and Teamwork 9.3; FHS D8.2].


2.
Present your important skill lists in class and discuss them [Communications 2.4 Listening and Speaking Strategies and Applications 2.6; FHS D8.2].


3.
Prepare a checklist of essential interpersonal skills and teamwork skills. This checklist will be used by team members to assess their interpersonal skills and teamwork skills on future assignments [FHS D8.2].


4.
I will supply you with interaction, conflict, and crisis scenarios. For each, identify the interpersonal and teamwork skills that are affecting the quality of the depicted relationships and/or work. Make recommendations on how the interactions could be improved. Select two of the conflicts to role-play for the class; discuss with the class what interpersonal and teamwork skills could be applied to help prevent or resolve the conflicts you portray [FHS D8.2; Communications 2.4 Listening and Speaking Strategies and Applications 2.6; Problem Solving and Critical Thinking 5.4].


5.
Evaluate your own interpersonal and teamwork skills as displayed during this assignment using the checklist that your team developed. Be sure to include any skills used to prevent conflicts, mitigate conflicts, resolve conflicts, or mediate conflicts among team members [Leadership and Teamwork 9.3; FHS D8.2].

Performance task rubric: Your grade will be based on the following rubric. Individual teachers should determine how to weigh the standards and assign points for each level.
	Standard
	Advanced
	Proficient
	Basic
	Unacceptable

	FHS D8.2: Understand effective ways to communicate and interact with culturally diverse individuals and families, such as using mediation, conflict resolution, and decision-making skills.
	During all activities, student displays extensive knowledge of communication, conflict resolution, and decision-making skills. Student uses multiple strategies to solve problems and advance work. 

All aspects of student’s work show cultural sensitivity, taking into account how several cultures other than the student’s own might approach decisions, scenarios, and problems. 
	During all activities, student displays knowledge of communication, conflict resolution, and decision-making skills. 

Student uses at least two strategies to solve problems and advance work. 

Most aspects of student’s work show cultural sensitivity to at least one culture other than the student’s own.
	During research, list selection, class-wide discussion, checklist creation, scenario and role play work, and personal evaluation, student displays some knowledge of communication, conflict resolution, and decision-making skills. 

However, the student’s work does not demonstrate awareness of cultures other than his or her own. 
	The student’s work indicates limited or no knowledge of communication, conflict resolution, and decision-making skills. 

	Communications 2.4 Listening and Speaking Strategies and Applications (grades nine and ten) 2.6:

Deliver descriptive presentations.
	The student presents both the skills list and the role playing scenarios. The presentations are clear, accurate, and factual, and establish the speaker’s point of view. 

The student takes the role playing seriously. 

The presentation is an effective demonstration of at least one conflict resolution problem or strategy.
	The student participates in at least one role playing scenario. 

The student takes the role playing seriously. 

The presentation is an effective demonstration of at least one conflict resolution problem or strategy. 
	The student participates in at least one role playing scenario. 

The student invests only minimal effort in the role playing or does not represent the role effectively.

The presentation still functions as an effective demonstration of at least one conflict resolution problem or strategy
	The student does not represent the team in any of the role playing scenarios. 

Or, the student does not know the role. 

Or, the student does not take the role playing seriously.

Or, the student disrupts or undermines the role playing, obscuring the presentation’s point. 

	Problem Solving and Critical Thinking 5.4: Apply decision-making skills to achieve balance in the multiple roles of personal, home, work, and community life.
	In mediation scenarios, the student uses decision-making and problem-solving skills extensively to help others recognize different points of view and find resolution.
	In mediation scenarios, the student uses decision-making and problem-solving skills at key points to help others recognize different points of view and find resolution.
	In mediation scenarios, the student uses decision-making and problem-solving skills minimally to help others recognize different points of view and find resolution.
	In mediation scenarios, the student does not use decision-making and problem-solving skills to help others recognize different points of view and find resolution.

	Leadership and Teamwork 9.3:

Understand how to organize and structure work individually and in teams for effective performance and the attainment of goals.
	Teacher observes student taking leadership in organizing group and structuring individual work effectively. 

Throughout the assignment, student applies communication, decision-making, and conflict resolution skills to work well as a team member and to achieve team and task goals.
	Teacher observes student helping to organize group work and structuring individual work effectively. 

Student applies communication, decision-making, and conflict resolution skills to work well as a team member and to achieve team and task goals.
	Teacher observes student following the group work plan and adequately structuring individual work. 

Student applies some communication, decision-making, and conflict resolution skills to work well as a team member and to achieve team and task goals. 
	Teacher observes student not following the group work plan or structuring individual work. 

Student does not apply communication, decision-making, and conflict resolution skills to work well as a team member and to achieve team and task goals.


Sample pathway occupations: Family and Human Services
	Sample of pathway occupations organized by level of education and training required for workforce entry. Asterisked occupations require certification or licensure.

	
High School 
(diploma)
	Postsecondary Training (certification and/or an AA degree)
	
College/University
(bachelor’s degree or higher)

	· Residential Care Aide 

· Adult Day Care Worker 

· Homemaker’s Aide

· Elder Care Worker

· Personal/Home Care Aide 
	· Certified Activities Director*

· Social Services Technician Aide

· Community Worker 

· Special Needs Case Worker 
	· Elder Care Coordinator

· Residential Care Facility Administrator

· Community Organization Director

· Family Advocate

· Group Home Administrator


� U.S. Department of Labor, Bureau of Labor Statistics. U.S. Occupational Outlook Handbook: Tomorrow’s Jobs. 2006. � HYPERLINK "http://www.bls.gov/oco/" ��http://www.bls.gov/oco/�.


