

Earth Day—Hooray!

By Stuart J. Murphy / ISBN: 0-06-000129-1

Lesson by

Billy Britt, Federal Reserve Bank of St. Louis-Little Rock Branch

Lesson Description

In this lesson, students listen to the book *Earth Day—Hooray!* They learn how incentives change people's behavior. The students learn how Luke, Carly, and Ryan, characters in the book, collect cans to sell to the recycling center and use the money they receive to buy flowers to plant in the park. In a classroom discussion of the story, students track the number of cans brought to school each day. Students evaluate scenarios to determine what behavior is being encouraged or discouraged and to identify whether the incentives are rewards or penalties.

Age Level

7-9 year olds

Content Standards

National Standards in Economics

- **Standard 4:** Students will understand that people respond predictably to positive and negative incentives.
 - Benchmark 1, Grade 4: Rewards are positive incentives that make people better off.
 - Benchmark 2, Grade 4: Penalties are negative incentives that make people worse off.
 - Benchmark 3, Grade 4: Both positive and negative incentives affect people's choices and behavior.
-

Concepts

Incentives
Penalties
Rewards

Earth Day—Hooray!

Objectives

Students will:

1. Define incentives, rewards, and penalties.
 2. Give examples of rewards and penalties.
 3. Explain how incentives affect behavior.
-

Time Required

60 minutes

Materials

- A copy of *Earth Day—Hooray!* (ISBN: 0-06-000129-1) by Stuart J. Murphy
 - A copy of Handout 2, printed on white card stock and cut apart
 - Visual 1
 - A copy of Handouts 1 and 3 for each student
 - A copy of Handout 2—Answer Key for the teacher
 - White board/transparency marking pens
-

Procedures

1. Introduce the story by showing students the cover of the book and reading the title. Ask the following:
 - What do you think the story might be about? (*Answers will vary but students might say picking up cans, selling cans, or helping clean up the environment.*)
 - How many of you have seen someone picking up aluminum cans to sell at a recycling center? (*Answers will vary.*)
 - Why do people pick up cans and take them to the recycling center? (*For the money they get from the recycling center for each can.*)
2. Tell the students they will listen to the story *Earth Day – Hooray!* Tell them to listen for clues about Ryan, Carly, and Luke's problem. Begin reading *Earth Day—Hooray!* Stop at the end of page 3 and ask the following:
 - Why would the children want to clean up the park? (*The park is the sight of this year's Earth Day celebration. The children want to make the park look nice. They are concerned about the environment.*)

Earth Day—Hooray!

- What can the students do to make the park a nice place? *(Answers will vary but may include: They can pick up trash. They can plant flowers. They can tell people to keep the park clean. They can occasionally clean up the park so it will continue to look nice.)*
3. Explain that Earth Day was started to make people aware of the need to keep the earth clean. Earth Day was started to encourage people to change the way they treat the earth. Earth Day is a celebration that encourages people to help protect the earth.
 4. Explain that **incentives** are benefits or costs that affect people's choices and behavior. **Rewards** are positive incentives that make people better off. For example, your mom may decide that she wants you to study your spelling words for fifteen minutes every day. She tells you that she will rent a special video for you if you get 100% on your next spelling test. The video is a reward (positive incentive) that encourages you to change your behavior—to encourage you to study your spelling words more. **Penalties** are negative incentives that make people worse off. For example, your mother wants you to put your toys away when you are done playing with them. She tells you that if the toys are not put away, she will not let you play with them for a week. Taking the toys away from you is a penalty (negative incentive) designed to change your behavior—to discourage you from leaving your toys laying around after you are done playing with them.
 5. Finish reading the story to the children. Discuss the following:
 - Who were the characters in the story? *(Luke, Ryan, Carly, and their teacher, Mrs. Watson)*
 - What was their problem? *(They wanted to buy flowers to make the park look nice, but they did not have any money.)*
 - What steps did they take to solve their problem? *(They made signs, flyers, and a cartoon to encourage people to save cans for them. They picked up cans. They went door to door passing out flyers to encourage people to save cans. They took bags to collect cans when they visited homes in their neighborhoods.)*
 - How did they solve their problem? *(Luke, Ryan, and Carly bought flowering plants with the money they earned by selling aluminum cans that were collected at their school.)*

Earth Day—Hooray!

6. Explain that Luke, Carly, and Ryan had an incentive to collect cans. Explain that they wanted to have a nice park and in order for them to have a nice park they wanted to buy flowers. To buy flowers, they needed money. Carly, Luke, and Ryan decided that collecting cans to sell to the recycling center would be a good way to make money for their park cleanup project. The money from the recycling center was a positive incentive for Luke, Carly, and Ryan.
7. Discuss the following:
 - Have you ever been given a positive incentive (reward) to encourage a specific behavior? *(Answers will vary but may include getting a dollar for cleaning my room or getting to go to a movie for keeping my room neat.)*
 - Have you ever been given a negative incentive (penalty) to discourage a specific behavior? *(Answers will vary but may include I could not go out to play when I did not put my toys away after I finished playing with them or I didn't get to go out for recess because I didn't finish my homework.)*
8. Display Visual 1 or write the information from Visual 1 on a white board. Explain that the children in the story set a goal to collect 5,000 cans. To encourage others to save cans for them they put up a big sign like the one in Visual 1, created a flyer, and drew a cartoon. When Ryan, Luke, and Carly got to school the next day, 56 cans were in the barrel because of the things they had done to encourage others to bring cans to school. Write the number 56 on the sign to show the number of cans collected by the first day. Ask the following:
 - What happened next? *(Carly, Luke, and Ryan got permission to visit other classes to encourage other students in their school to save cans and bring them to school.)*
 - What did Carly, Luke, and Ryan say to the other students to encourage them to bring cans to school? *(Carly, Luke, and Ryan told the other students that the three of them had a goal to collect 5,000 aluminum cans to sell to the recycling center to get money to buy flowers for the park.)*
 - What was Ryan, Carly, and Luke's incentive to pick up cans on their way home from school? *(Ryan, Carly, and Luke's incentive was the money they would get when they collected and sold 5,000 cans to the recycling center.)*
9. Remind the students that when Ryan, Carly, and Luke counted cans the next day, they found that they had 635 more cans than the day before. Explain that you will now add the 635 cans to the 56 cans on the sign. Write $635 + 56 =$ on the white board. Complete the addition problem or ask a student to do it. *(691)* Erase the previous number and write 691 on the visual to show the number of cans collected by the end of the second day. Ask the following:

Earth Day—Hooray!

- How many cans do Carly, Luke, and Ryan need to collect now? Write the number problem $5,000 - 691 =$ on the board. Solve the problem or ask a student to do so. (4,309)
10. Remind the students that when Carly, Luke, and Ryan came to school the next day, even more cans had been donated. The three students found that 1,483 cans had been added to the collection. Write the addition problem $1,483 + 691 =$ on the white board. Solve the problem or ask a student to do so. (2,174) Ask the following:
- What does the number 1,483 represent? *(It represents the 1,483 cans that were collected on the third day.)*
 - What does the number 691 represent? *(It represents the number of cans that had already been collected before the third day.)*
 - Erase the previous number and write 2,174 on the visual to show the number of cans collected by the third day.
 - How many more cans did the children need to collect to reach their goal of 5,000 cans? Write the subtraction problem $5,000 - 2,174 =$ on the board. Solve the problem or ask a student to do so. *(2,826 cans still need to be collected to reach the goal of 5,000 cans.)*
 - What did Ryan, Luke, and Carly do to encourage people to collect cans for them? *(Luke put up signs. Members of the Save-the-Planet Club knocked on every door in their neighborhoods. They handed out Ryan's flyer and carried big bags for people's empty cans.)*
 - How many cans did Ryan, Carly, and Luke collect in the final part of the can collection drive? (2,852)
 - Put the problem $1,483 + 2,852 =$ on the white board. Solve the problem or ask a student to do so. (5,026) Erase the previous number and write 5,026 on the visual to show the total number of cans collected.
11. Ask the following:
- How many cans did they have at the end of the can collection drive? (5,026)
 - Did children reach their goal of collecting 5,000 cans? *(Yes, they collected 26 more cans than the 5,000 cans they needed to collect.)*
 - What will happen when the children sell the cans for money? *(They will be able to buy flowers for the park with the money they receive for selling cans.)*
 - What incentive did the other students have for collecting cans? *(They felt good about collecting cans to make money to help beautify the park.)*

Earth Day—Hooray!

12. Distribute a copy of *Handout 1: Incentive Circles* to each student. Explain that the students will hear 10 different scenarios that illustrate either positive or negative incentives. The students should decide what behavior needs to change and whether each scenario provides an example of a negative (penalty) or positive (reward) incentive. Then they should draw either a happy face if the incentive is positive (a reward) or a sad face if the incentive is negative (a penalty).
13. Show the students the deck of cards cut from *Handout 2*. Shuffle the cards. Ask a student to select a card from the deck. Read the number on the card and the scenario. Remind the students to draw the picture by the correct number on *Handout 1*.
14. Discuss the following after reading each card and use *Handout 2—Answer Key* to check the students' answers.
 - What behavior is the incentive trying to change?
 - Which face should you draw on your sheet?
15. Repeat steps 13 and 14 until all of the cards are read and faces are drawn for each of the cards.

Closure

16. Review the important concepts taught in the lesson by asking students the following questions:
 - What is an incentive? (*An incentive is a benefit or cost that affects someone's choices and behavior.*)
 - What is a reward? (*A reward is a positive incentive that makes someone better off.*)
 - What is a penalty? (*A penalty is a negative incentive that makes someone worse off.*)
 - Give some examples of positive incentives (rewards). (*Answers will vary but may include getting smiley faces for doing a good job on a class assignment, collecting cans to get money to beautify the park, or getting paid to keep your room clean.*)
 - Give some examples of negative incentives, or penalties. (*Answers will vary but may include fines for not putting trash in a trash can, losing recess time for misbehavior, or not being able to watch television until grades improve.*)

Assessment

17. Give each student a copy of Handout 3. Have the students complete the handout independently. After all the students have finished, read the statements and discuss the correct answers with the students.

Answers to Handout 3:

1. *Reward*
2. *Reward*
3. *Penalty*
4. *Penalty*
5. *Reward*
6. *Reward*
7. *Reward*
8. *Reward*

Visual 1: Earth Day Sign

Earth Day - Hooray!
Cans recycled so far:

--	--	--	--

Help us reach our goal of collecting
5,000 cans, exchanging them for money
at the recycling center, and buying and
planting flowers in Gilroy Park.

Let's make a difference this Earth Day!

Handout 1: Incentive Circles

Directions: After listening to each scenario, draw a happy face in the circle if the scenario describes a positive incentive (a reward). Draw a sad face in the circle if the scenario describes a negative incentive (a penalty)

Handout 2: Behavior Cards

<p>1. Luke's mom wants Luke to spend more time reading. She tells him that for every page he reads she will give him a penny.</p> <ul style="list-style-type: none"> • What is the behavior Luke's mother hopes to encourage? • What is the incentive? • Is this a reward or a penalty? 	<p>2. Susan forgets to shut down her computer when she is finished using it. Her father says the next time he finds it left on, she won't be able to use it for a week.</p> <ul style="list-style-type: none"> • What is the behavior that Susan's father hopes to discourage? • What is the incentive? • Is this a reward or a penalty?
<p>3. Ryan has missed the bus three times this week because he wasn't ready when the bus came. His father tells him that if he misses the bus again, he will be grounded for a week.</p> <ul style="list-style-type: none"> • What is the behavior that Ryan's father wants to discourage? • What is the incentive? • Is this a reward or a penalty? 	<p>4. Sam does not like to eat cabbage. His grandmother said that she would give him 15 extra minutes to play outside if he would eat the cabbage on his plate.</p> <ul style="list-style-type: none"> • What is the behavior that Sam's grandmother is trying to encourage? • What is the incentive? • Is this a reward or a penalty?
<p>5. Carly needs extra piano practice. Her mom tells Carly that for every extra half hour she practices the piano, Carly can play an extra half hour on her video game system.</p> <ul style="list-style-type: none"> • What is the behavior that Carly's mom is trying to encourage? • What is the incentive? • Is this a reward or a penalty? 	<p>6. Mary's mom wants her to stop biting her fingernails. Mary's mom says that if she stops biting her fingernails, she will take her to get a manicure.</p> <ul style="list-style-type: none"> • What is the behavior Mary's mom is trying to discourage? • What is the incentive? • Is this a reward or a penalty?
<p>7. Mrs. Watson drinks a lot of beverages that come in plastic bottles, but she doesn't always return them to the store for recycling. The store has started paying five cents per plastic bottle returned for recycling.</p> <ul style="list-style-type: none"> • What behavior is the store trying to encourage? • What is the incentive? • Is this a reward or a penalty? 	<p>8. Dave likes to ride his bicycle without wearing a helmet. His dad says that the next time Dave rides his bike without a helmet, he will take his bike away from him for two days.</p> <ul style="list-style-type: none"> • What is the behavior Dave's dad is trying to discourage? • What is the incentive? • Is this a reward or a penalty?
<p>9. Barbara has not been studying her multiplication tables. Her sister promised to let Barbara choose a DVD to watch if she gets a 100% on her test.</p> <ul style="list-style-type: none"> • What is the behavior Barbara's sister is trying to encourage? • What is the incentive? • Is this a reward or a penalty? 	<p>10. Tim's mom wants him to go to bed at 9 p.m. on school nights. She says that he can stay up until 11 p.m. on Friday nights if he is in bed by 9 p.m. every night during the week.</p> <ul style="list-style-type: none"> • What is the behavior Tim's mother is trying to encourage? • What is the incentive? • Is this a reward or a penalty?

Handout 2: Behavior Cards—Answer Key

<p>Card 1</p> <ul style="list-style-type: none"> • What is the behavior Luke's mother hopes to encourage? (<i>More reading</i>) • What is the incentive? (<i>A penny a page</i>) • Is this a reward or a penalty? (<i>Reward</i>) 	<p>Card 2</p> <ul style="list-style-type: none"> • What is the behavior that Susan's father hopes to discourage? (<i>Leaving the computer on when not in use</i>) • What is the incentive? (<i>Not getting to use the computer</i>) • Is this a reward or a penalty? (<i>Penalty</i>)
<p>Card 3</p> <ul style="list-style-type: none"> • What is the behavior that Ryan's father wants to discourage? (<i>Missing the bus</i>) • What is the incentive? (<i>Being grounded</i>) • Is this a reward or a penalty? (<i>Penalty</i>) 	<p>Card 4</p> <ul style="list-style-type: none"> • What is the behavior that Sam's grandmother is trying to encourage? (<i>Eating cabbage</i>) • What is the incentive? (<i>15 extra minutes to play outside</i>) • Is this a reward or a penalty? (<i>Reward</i>)
<p>Card 5</p> <ul style="list-style-type: none"> • What is the behavior that Carly's mom is trying to encourage? (<i>Practicing piano</i>) • What is the incentive? (<i>Playing the video game system</i>) • Is this a reward or a penalty? (<i>Reward</i>) 	<p>Card 6</p> <ul style="list-style-type: none"> • What is the behavior Mary's mom is trying to discourage? (<i>Biting her fingernails</i>) • What is the incentive? (<i>A manicure</i>) • Is this a reward or a penalty? (<i>Reward</i>)
<p>Card 7</p> <ul style="list-style-type: none"> • What behavior is the store trying to encourage? (<i>Recycling plastic bottles</i>) • What is the incentive? (<i>Five cents per bottle</i>) • Is this a reward or a penalty? (<i>Reward</i>) 	<p>Card 8</p> <ul style="list-style-type: none"> • What is the behavior Dave's dad is trying to discourage? (<i>Not wearing a helmet while riding a bike</i>) • What is the incentive? (<i>Having his bike taken away for two days</i>) • Is this a reward or a penalty? (<i>Penalty</i>)
<p>Card 9</p> <ul style="list-style-type: none"> • What is the behavior Barbara's sister is trying to encourage? (<i>Studying multiplication tables</i>) • What is the incentive? (<i>Getting to choose a DVD to watch</i>) • Is this a reward or a penalty? (<i>Reward</i>) 	<p>Card 10</p> <ul style="list-style-type: none"> • What is the behavior Tim's mother is trying to encourage? (<i>Going to bed by 9 p.m. on school nights</i>) • What is the incentive? (<i>Getting to stay up until 11 p.m. on Friday nights</i>) • Is this a reward or a penalty? (<i>Reward</i>)

Handout 3: Rewards or Penalties Assessment

Directions: Read each statement below. If the statement describes a reward, circle "reward" below the statement. If the statement describes a penalty, circle "penalty" below the statement.

- Ryan picks up his toys and puts them away every night. As a result, he gets an allowance on Friday.
Reward Penalty
- Carly practiced her speech to encourage students to bring cans to school for the can collection drive. After listening to Carly's speech, her fellow students brought in 300 cans the next day.
Reward Penalty
- Luke was caught chewing gum in class. As a result, he had to write a story about the class rules.
Reward Penalty
- Jim did not finish his math homework, so he had his recess time taken away from him.
Reward Penalty
- Sam brought 100 cans in for the can collection drive, and he was given a sticker that said, "I donated cans."
Reward Penalty
- Jill got a 100% on her spelling test, so Mrs. Watson put an "A" on her paper.
Reward Penalty
- Mrs. Watson gave Susan a new pencil with hearts on it for doing a good job writing a nice story.
Reward Penalty
- Mrs. Watson's students collected cans and sold them to the recycling center. With the money they received, they were able to buy flowering plants, which they planted in the park to make it look pretty.
Reward Penalty