Standards-Based Lesson Plan
Use this from for creating your daily lesson plans. Move from field to field with either the mouse or the tab key.
 Exploratory Course X Introduction Course Concentration Course Capstone Course
Home Economics Careers and Technology Subject Matter: Life Management
	Lesson Title and Duration
	Life Management—Measuring ingredients for cooking—3 days

	Learner Outcomes /

Objectives (Write on the board so students and visitors are aware of student learning outcome)
	Students will be able to accurately measure liquid and dry ingredients, identify tools and abbreviations, and be able to increase and decrease quantities for recipes.

	Standards (the California State Standards addressed in this lesson)
California State Standards for Career Technical Education http://www.cde.ca.gov/ci/ct/sf/documents/ctestandards.pdf
	HTR A10.7 Standard 23b: Apply the principles of food purchasing, food preparation, and meal management in a variety of settings. Standard detail 23.10 Use appropriate equipment and techniques for dry and liquid measurements (HTR—A10.7.10).

	Materials

Needed
	Measuring equipment, recipe for chocolate chips cookies, ingredients for measuring; ingredients for cooking; notes handout; pre- and post-test; recipes to double and halve. Tickets for ticket out; cards for Matamoscas

	
	Differentiated Learning Needs
	Completed notes template.

	Anticipatory Set – activities that help focus students on the lesson of the day (the “hook”)
	Small samples of food prepared with incorrect measurements. Perhaps Rice Krispies treats or a milkshake. Pass out samples—demonstrate how I “carefully” measured the ingredients. Discuss the importance of using correct measuring techniques and tools.

	Teaching the Lesson

· Modeling – how will you demonstrate the skill or competency?
· Instructional Strategies – how will you deliver the lesson?
· Check for Understanding – how will you ensure the skill or competency is understood by the students?

	Demonstrate measuring techniques.
Notes on measurement equivalents, abbreviations and tools.

“Lab” measuring flour—small groups measure by spooning, sifting and spooning, packing, etc. Share out and weigh. Perhaps have only some students do this part.

	
	Differentiated Learning Needs
	     

	Guided Practice /

Monitoring – an activity directly supervised by the instructor that allows students to demonstrate grasp of new learning. Instructor moves around the room determining the level of mastery and providing individual remediation as needed.
	Practice games—Bingo, Matamoscas, flashcards, t/f with a partner.

2nd day—Review; practice games.

	
	Differentiated
Learning Needs
	

	Closure – Statements or actions made by the instructor that help students make sense out of what has just been taught, to help form a coherent picture, to eliminate confusion and frustration, and to reinforce major points to be learned.
	Do “Ticket Out” activity with one measurement equivalent and one ingredient and how to measure it.

	Independent

Practice – a question or problem for students to ponder on their own or in small groups or pairs. The aim is to reinforce and extend the learning beyond the lesson and ideally into real world settings. This may be a homework assignment.
	Pass out recipe and have students halve and double the ingredients.
n small groups, students receive a recipe for Chocolate Chip Cookies that contains non-typical quantities such as 8 tbsp. flour. Groups must convert ingredients before they can make the cookies.

	
	Differentiated Learning Needs
	Students only need to half or double half of the ingredients.

	Summarize,

Evaluate & Reflect – after teaching the lesson, ask students to reflect on their learning. Instructors can also reflect on the lesson, its success, and how it can be improved.
	Have students write 5-7 sentences explaining why it’s important to measure correctly and explain how to measure two typical baking ingredients.

