		Resource #2
[bookmark: _GoBack]PA Career Education & Work Standards
Lesson Planning Guide
Operation Cooperation

	Strand:
	13.3
	Career Retention and Advancement

	CEW Standard
	13.3.3.B:
	Identify how to cooperate at both home and school.


Grade Level: 1st Grade, 2nd Grade, 3rd Grade
Approximate Time: 10-15 minutes each day are required to track totals and review.
Big Ideas:
· Career retention and advancement is dependent upon student’s interpersonal skills, work habits, attitudes and effective time management skills.
Essential Questions:
· What is cooperation and how can I cooperate more?
Vocabulary
None
Rationale
	This lesson will help students discover the meaning and application of cooperation as they attempt to fulfill a cooperation challenge at both home and school. As their good deeds of cooperation add up, a visual record of the class and individual progress will remind and motivate the students as they work to accomplish their mission (Operation Cooperation).
This lesson is flexible in many ways. For example, the means by which the class goals are recorded can range from a simple scale on the wall to a container filled with colored beads or stones. Individual progress can be recorded with stickers or in a more elaborate way by having the students create a mini me that will sport a metal/badge as they participate in Operation Cooperation. The actual goal or number of deeds of cooperation can vary depending upon the size of the class and how long the teacher would like to carry on the challenge. 
This can also be a great team building exercise as students work together to create and cooperate in order to achieve a common goal. To assure success of all the students, consider helping them succeed by providing numerous opportunities throughout the week to cooperate with each other. As students report back it will become evident which students may need assistance or the opportunity to participate. 


Objectives
	Objectives
	Method of Summative Evaluation

	1. Define cooperation and identify examples with 100% accuracy as evaluated by the teacher.
	Verbal response- teacher observation

	2. Students will identify how they currently cooperate and can better cooperate at home and at school with 100% accuracy as evaluated by the teacher.
	Verbal response- teacher observation


Resources
1.	PowerPoint presentation - Cooperation
http://pacareerstandards.com/curriculum-unit-resources 
2. Information sheet – Operation Cooperation Guidelines
See attached
Equipment/Materials/Software
1. Computer with projection capabilities
2. Projector or Smart board
3. Paper (Many Colors)
4. Glue
5. Scissors
6. Crayons
7. Stars/stickers/badges
8. Poster paper/board
Instructional Procedures
	Strategy
	Outline
	Resources/Materials
	Related Skills

	Objective 1 - Define cooperation and identify examples with 100% accuracy as evaluated by the teacher.

	Introduction

	After students are seated, tell them that today we are going to be discussing a topic that is sometimes very hard to come by, but it makes everyone’s life easier and more enjoyable. This can be done at home or in school, on the farm or in the city, and on the playground or in the classroom. Everyone can do this.
	

	


	Activity

	Using a computer with projection or smart board capabilities, show the PowerPoint Presentation: Operation Cooperation to the class. Read each of the slides slowly and carefully. Point out each example of cooperation shown in the images.
	Resource 1
Equipment 1
Equipment 2

	


	Review

	After the 8th slide (The Thank You Slide), take a moment to review the definition of cooperation by asking students to recall the meaning and the examples used in the PowerPoint presentation.
	Resource 1

	


	Objective 2 - Student will identify how they currently cooperate and can better cooperate at home and at school with 100% accuracy as evaluated by the teacher.

	Activity
	Continue with the last four slides of the PowerPoint. These slides provide students the opportunity to discuss how they cooperate at school and at home. After showing a slide, the slide that asks for examples, list the examples students provide on the board. Students may require coaching or hints at first to come up with their own examples. Give each student the opportunity to contribute. The following slide will give a few suggestions.
	Resource 1
Equipment 1
Equipment 2
	13.3.3.B

	Motivational Set

	After a collective list is created, tell the students they are on a weeklong mission known as Operation Cooperation. During the week their mission is to practice what they have learned by cooperating both at home and at school. They will report back and discuss the ways in which they have succeeded on this mission to cooperate and together they will work to reach a goal.
	

	


	Introduction

	Distribute copies of Operation Cooperation Guidelines and read these with the students as a class. Answer any questions the students may have. Tell the students to take the information home and share it with their parents. As a class, establish a cooperation goal (perhaps 50 acts of cooperation by the students and the class) by the end of the week. Identify a reward of some type that will be administered if the goal is met.
	Resource 2

	


	Activity


	Have students construct paper images of themselves using colored construction paper glue, scissors, and crayons. Use them to affix stickers or badges that indicate the students’ efforts throughout the week. These can be hung around the room or taped to the desk as a reminder of their goals and achievements.

(Optional) A larger scale activity can be created with a cooperative group effort to track the class’ achievements. Again some type of goal and reward for reaching it could be identified. Results of this effort should be posted in a very visible area for all to see and be constructed with poster paper. Perhaps a visual representation using a graph or scale could be utilized.
Select a time each day to discuss the acts of cooperation by the students and add the appropriate stickers/badges to the paper images. Add the total to the larger indicator for the class to examine their progress. This should only take a few moments to do each day, but will serve to remind and motivate the class.
	Equipment 3
Equipment 4
Equipment 5
Equipment 6
Equipment 7
Equipment 8


	13.3.3.B


	Review
	At the end of the week check the final progress of the students and the grand total.
Review the definition of cooperation and examples of cooperation both at home and at school. Discuss with the students how cooperating made them feel and why cooperation is important.
Finally, celebrate your accomplishments. 
	
	13.3.3.B


Formative Assessment
Multiple opportunities for formal assessment are offered for the first objective throughout the activities for both objectives. Teachers have opportunities for feedback and correction as examples of cooperation are solicited from the students throughout the lesson. Formative assessment for the second objective can take place in the daily reporting of cooperative acts demonstrated at home.
Suggested Instructional Strategies
Active Engagement, Auditory, Explicit Instruction, Nonlinguistic Representation, Verbal/Linguistic, Visual/Spatial, Webb’s Depth of Knowledge (Recall, Skill/Concept), Higher Order Thinking (Application, Comprehension, Knowledge)
WHERE TO
	W
	This lesson provides students the opportunity to learn the definition of cooperation and to practice what they learn both at home and at school. Each objective starts with an introduction which clearly explains the goals coming activities.

	H
	The week long Operation Cooperation challenge will help students continue to practice what they have learned and reinforce the importance of cooperation. Tracking class progress daily and posting progress in a visible space will encourage to students to participate in order to help achieve a common goal. By using stickers or badges for personal achievements and affixing them to mini paper students, will help hook and hold the students attention. The reward at the end of the unit will also provide motivation during the week.

	E
	Students will be provided with a positive learning experience as their assistance and cooperation is recognized by their peers, teacher and parents. The more opportunities students have to cooperate the more successful they will be in this lesson. To assist students in successful completion of this lesson it’s important to provide opportunities for them to succeed both at home and at school. The guidelines will make parents aware of the lesson and encourage them to aid in the student’s success. Teacher monitoring of the progress of the students will help determine those who require assistance or opportunities to practice what they have learned.

	R
	By monitoring daily progress the students will recall and rethink their acts of cooperation as they report their progress to the class. This will also serve to reinforce the concept, self-access the class and individual goals, and provide examples of cooperation for their peers. Daily monitoring will also help identify students who may need to revisit the definition, or require assistance to complete the task. The review on the final day will give students another opportunity to reflect on their accomplishments.

	E
	Students will exhibit understanding at the end of the PowerPoint presentation by recalling the definition of cooperation and providing examples of how they can cooperate both at home and at school. They will also exhibit understanding as they begin to recall acts of cooperation they have provided at home. By discussing these acts with the class students can evaluate their own progress, as well as that of their peers, and gather new ideas as they plan future acts of cooperation.

	T
	Students will create their own means to complete their operation cooperation goals. It is likely that they will select areas of interests; develop ideas around their own strengths, intelligences, and personal preferences

	O
	For maximum organization students will monitor their individual progress by affixing stars or badges to their individual mini paper person. This will remind the student to participate and keep track of their progress. A larger poster will serve to organize and monitor the group’s progress. By sending the activity guidelines home to the parents an extra layer of opportunity is added to assist with the student’s success.


______________________________


Page 5

This planning guide was written by Sandra Ludwig, Academic Integration Advisor, Lycoming Career and Technology Center, Hughesville, PA.
SAS ID #27783		[image: CEW-PACareer-rect]
SAS ID #27783		[image: CEW-PACareer-rect]
Name: __________________________________________________________


Operation Cooperation
Guidelines
Parents: We are on a week-long mission known as Operation Cooperation. During the week our mission is to practice what we have learned by cooperating both at home and at school. Students are encouraged to:
· Work together with others for a common purpose
· Report back to class and discuss the ways in which they have cooperated at home
Examples:
· Happily do what your parents ask you to do.
· Play the game your friends want to play even when you would rather do something else.
· Help someone by opening a door or helping to carry something.
· Help find a compromise when a group is in disagreement.
· Invite someone who is alone or "left out" to join your group.
· Help family members realize the importance of family cooperation by demonstrating a spirit of cooperation in your daily activities.
· Become involved in a community service project.
· Ask your friends to help you do something to preserve or clean up the environment.
When your child cooperates with a particular project this week please acknowledge what they have done and have them write a brief note describing the task, then sign your name as verification, and send it to school with your child. The class will keep an official tally and when the week is over we will report back to you with our progress as a group. 
Thank you,
3rd grade class of ____________________________

image1.jpeg
WCEW

STANDARDS
PACareerStandards.com


