[bookmark: _GoBack]Accountable talk stems:
Why do you think that?
I disagree with __________, because ____________.
Can someone clarify…?
I agree with __________, because ________________.
I still have questions about _________________.
I think ____________, because _______________.
Can you give an example of that?
Have you considered _________, because __________.
I want to add on to what _________ said…
Can you explain more about _______________?
I predict ________, because….

Team building activities during the first month of school:
Graffiti:
Cover each group of desks with large construction paper or poster paper.
Write a cooperative learning term in the center (i.e. Teamwork, Cooperate, Respect, Listen)
Set 5-10 minutes on the timer and all students write/draw everything they know about that word all over the paper.
Students can write down synonyms, personal experiences, words that come to mind, draw pictures of what it looks like, when they would practice that word in real life etc.
After the timer beeps, students turn and talk with their teams about any similar things they wrote down and choose 5 pieces of information they want to report back to the class.
Have students present their graffiti to the class and teacher records similar student responses for a whole class graffiti to display in the classroom.

Who am I?
Students write down 5 clues about themselves on their strips of paper and put in a whole class bucket. Teacher pulls out 2 per day during the first 2 weeks of school as a way for students to get to know each other and learn about their classmates. This contributes to cooperative behavior and helps students feel comfortable in a group setting.
Name:							Date:				
Who am I?
Write down clues about yourself below. Your teacher will read it aloud and your classmates will try and guess that it’s you!
1.												
2. 												
3. 												
4. 												
5. 												
Save Fred!
-This is a lesson I found on Pinterest. The pictures below come from a teachers pay teachers download. I created a smartboard to go with it as a visual for my students. We reviewed the scientific method prior to completing this activity. It is a great way to get students practicing the scientific method and learning how to work together in their table groups. We did this on the second day of school after we created classroom rules. See the lesson and materials below. I created the recording sheet and note taking guide for the first page in students’ science notebooks. Materials will vary by number of table groups. Also, you can extend this by adding more rules for students. For example, Fred can only touch the water (table) 1 time or he drowns .
Saving Fred
Materials: SB scientific method lesson, 5 gummy worms, 20 paper clips, 5 life savers, 5 plastic cups, lined paper per student.
1. Teacher will introduce materials to group and explain the task.
2. Brainstorm ideas as a class to solve problem.
3. Teacher will show SB lesson on scientific method. Students will turn and talk to activate prior knowledge and teacher will record conversation on blank smartboard slide. Go through scientific method and what students need to do throughout task.
4. As table groups, student should predict what method will work
5. Students will work together to try and get fred to the life saver.
6. After students succeed, students will record their procedure as a step by step process and write a conclusion.
7. Teacher will call up groups to present.

Formative assessment: Teacher will analyze students’ problem solving abilities and presentation skills.

Differentiation
Ell: Teacher will provide sentence stems for students to use when going through the scientific method.

Higher order thinking questions
Hot #1 How can we solve problems as a group?
Hot #2 How can we problem solve individually?
 Hot #3 Why do we need the scientific method when conducting experiments?

Save Fred!
The story:
Fred, The gummy worm, has been spending his time boating on the lake near his home. He is not too bright. He has never learned to swim and never wears his life jacket. The worst has finally happened! Fred’s boat has flipped over and he is stuck! His life jacket is caught under the boat, but he can not reach it without falling into the water and drowning. Can you save fred?
Materials needed:
-Gummy worm (Fred)
-Gummy life saver (Life jacket)
-1 plastic cup (the boat)
-4 paper clips (1 per person)
-Recording sheet (1 per person)
Problem: How can you and partner save Fred using only 4 clips? You may NOT touch Fred, the boat, or the life jacket directly with your hand, only with the paper clips.
[image:]
[image:]
[image:]

Recording Sheet
1. What is the problem?

2. Collect information- What materials are you using? What rules are there?

3. What is your group’s hypothesis?
If we _______________________________________, then we will save Fred.

4. What steps will you use to save Fred?
1.
2.
3.
4.
5. Was your hypothesis correct? Yes or No?

6. Record your data by drawing a diagram of each step of saving Fred.

7. What is your group’s conclusion? Would you change anything next time?
The scientific method is…__
The steps of the scientific method are:
Question/problem: __
Research: __
Hypothesis:
__
Experiment:
__
Analysis:
__
Conclusion:
__

Behavior management:
I have systems in place on the individual and whole class level. For the table group level, I developed a team point system.
Each team receives 2 sentence strips, one that is hung on the board and one that works as their team score sheet. Students work together in their groups to demonstrate a cooperative learning behavior. If I notice the behavior, I award table points. When students earn 5 points, they receive a letter. The objective is to spell a cooperative word we’ve learned.
For example, in this lesson students are trying to spell the word “cooperation.” Prior to starting this challenge, students completed a graffiti (see above for explanation) of the word cooperation. As a class we developed expectations to earn team points. The first team to spell the word earns a table reward (either a lunch bunch, extra recess, extra computer time) and the challenge resets with a new cooperative word (teamwork, respect, participation, listening, focus). I try and give out points evenly and praise students immediately as I see the behaviors so teams understand the expectations daily.
Students don’t lose points or letters. The purpose is to reward the positive group behavior consistently and the negative behaviors either don’t develop or are controlled through this system.
[image: C:\Users\Teacher\AppData\Local\Temp\photo.JPG]

Effort Rubric
-I use this in the classroom for students to assess themselves while they work in partners or groups.
	4
Exceptional
	I worked on the task until it was finished.
I continued working even until difficulties arose.
I viewed my challenges as opportunities to strengthen my understanding.

	3
Great
	I worked on the task until it was finished.
I continued working even when difficulties arose.

	2
Fair
	I put some effort into the task, but stopped working when difficulties arose.

	1
Poor
	I put very little effort into the task.
I gave up very easily.

image1.emf

image2.emf

image3.emf

image4.jpeg
Tre Godeq Tasmonions

b) et
LWE&W” »%(\f\mbw
A
T ("
ent

-

