To Trade or Not to Trade?
[image: image1.emf]Trade and Property
in Early Middle Georgia

[image: image2.jpg]

GRADE LEVEL: 4
SUBJECTS: Social Studies

KEY WORDS: trade, voluntary exchange, lifeways
	SS4E1 The student will use the basic economic concepts of trade, opportunity cost,

specialization, voluntary exchange, productivity, and price incentives to illustrate

historical events.

 d. explain how voluntary exchange helps both buyers and sellers, (such as prehistoric

and colonial trade in North America).

Background: In early historic times, most of the area known as Georgia was occupied by a confederation of tribes known among the English as “Creeks.” By the middle of the eighteenth century, the Creek nation consisted of about sixty towns. With the beginning of European contact and trade, Creek lifeways began to change.
 The economy was primarily agricultural. The Native Americans also hunted, fished, and gathered wild fruits and nuts. In the river bottomlands, they raised corn, beans, and squash. They also grew pumpkins, sweet potatoes, and tobacco.

 After the 1805 Treaty between the United States and the Creek people, the Ocmulgee River became the southwestern boundary of the United States. In 1806, Fort Hawkins was constructed to protect this frontier. Fort Hawkins overlooked the ancient Indian Mounds and the future site of Macon.

 The long houses inside the stockade were used for soldiers’ quarters, the storage of provisions, as well as to store the goods and hides from the Indian trade.

 This lesson will make students aware of the reasons why people trade and realize why the two cultures had to learn to work with each other.

	PROCEDURES
	MATERIALS

	Introduce the lesson by asking, "What makes a good deal?" Accept all student responses. Explain: "Today we will be exploring the idea of a 'good deal.' Your ideas about what makes a good deal might change after this activity."

Display the following definition of trade: an exchange of one thing for another including goods, resources, and services. Display the following definition of barter: trade without the exchange of money.

Ask students to share examples of trade or barter orally.

1. Tell the students they will be participating in a barter activity today with items they brought from home. (Send home the parent letter the week prior to the barter activity.) There will be three trade rounds. Students will have the opportunity to trade only once in each round. Remind students that they should consider their trades carefully. Tell them that they do not have to trade if they choose not to.

2. Set the timer for five minutes and allow students to move about the room to make trades.

3. At the end of the five-minute trading period, call the students together and track their trades on the barter chart overhead.

4. Repeat for rounds 2 and 3.

5. After calling the class together and recording the final trades on the barter chart, use the following questions to guide a class discussion as you examine the barter chart. Did anyone not trade at all? Did anyone trade and end up with the item they brought from home? Which items were traded the most? Which items were traded the least?

6. Ask the students to begin thinking about factors that determined whether or not they decided to trade. Write the following questions on the board: What are some reasons people trade? What are some reasons people don't trade?

7. Give each child three or four sticky notes and a "Reasons People Trade" T-chart. Ask students to take a few moments to consider answers to the question individually. Instruct the students to write each idea on a separate sticky note. Tell them to place each sticky note on the appropriate side of their "Reasons People Trade" T-chart. Allow them to work individually for five to ten minutes.

8. Put students into groups of three or four. As a group, they should compile their sticky notes on one handout, removing duplicate responses.

9. After allowing ten to fifteen minutes to work, call the class together to create a class chart. Ask volunteers to place their individual group responses (written on the sticky notes) on the class chart.
	- 3-4 sticky notes per student

- chart paper to record class responses

- markers

- Barter chart

- To Trade or Not to Trade

- Letter for Parents

Evaluation: Discuss each response as it is placed on the class chart. What are reasons why people trade? (To obtain something they want, to make friends, to take advantage of a good deal, etc.) What are reasons why people do not trade? (They need/want the item themselves, they do not want the item offered in the trade, they do not like the person involved in the trade, etc.)Display and refer to the class chart throughout the remainder of the unit.

Barter Chart

Unit: Trade & Property (Elementary)

	student name
	item brought

from home

	item in

possession

after round 1
	item in

possession

after round 2
	final item in

possession

after round 3

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

To Trade or Not to Trade

Unit: Trade & Property (Elementary)

	reasons people trade
	reasons people do not trade

	
	

Dear Families,

 To learn about the economic concept of trade, our class

will hold "Barter Day" on ______________. Please help your child to

select a small object (worth about $2.00) to barter with classmates.

 This item should be an object that your child is willing to trade away.

Please have items at school no later than _________________. Thank you

for your help with this exciting learning experience.

Sincerely,
Rubric for To Trade or Not to Trade

Points will be assessed on the following criteria:

Following Directions:
20
All activities were completed as directed

15-19
Some activities were completed as directed

10-14
Most of the activities were completed as directed

0-9
Student shows minimal understanding of directions

Appropriate behavior during activity:
20
The student behaved well throughout the activity

15-19
The student behaved acceptably throughout the activity

10-14
The student behaved acceptably during most of the activity

0-9
The student’s behavior was not acceptable.

Completion of the Barter Chart:
20
All parts of the chart were completed as directed

15-19
Some parts of the chart were completed as directed

10-14
Most parts of the chart were completed as directed

0-9
The chart was not used

Completion of the “Reasons People Trade” Chart:
20
All parts of the chart were completed as directed

15-19
Some parts of the chart were completed as directed

10-14
Most parts of the chart were completed as directed

0-9
The chart was not used

Discussion participation:
20
Demonstrates a clear, accurate understanding of the scope of the problem and the

 ramifications of the issues involved

15-19 Demonstrates a general understanding of scope of problem and more than

one of the issues involved

10-14 Demonstrates only a very general understanding of scope of problem

Focuses on a single issue

States conclusion after limited examination of evidence with little concern for

 consequences

0-9
Does not participate in discussion
Rubric for To Trade or Not to Trade

Name

	Project must have:
	Available points:
	Points earned:

	Following directions
	0 to 20
	

	Appropriate behavior during activity
	0 to 20
	

	Completion of Barter Chart
	0 to 20
	

	Completion of “Reasons People Trade”
	0 to 20
	

	Discussion participation
	0 to 20
	

	Total points:
	0 to100
	

Rubric for To Trade or Not to Trade

Name

	Project must have:
	Available points:
	Points earned:

	Following directions
	0 to 20
	

	Appropriate behavior during activity
	0 to 20
	

	Completion of Barter Chart
	0 to 20
	

	Completion of “Reasons People Trade”
	0 to 20
	

	Discussion participation
	0 to 20
	

	Total points:
	0 to100
	

Rubric for To Trade or Not to Trade

Name

	Project must have:
	Available points:
	Points earned:

	Following directions
	0 to 20
	

	Appropriate behavior during activity
	0 to 20
	

	Completion of Barter Chart
	0 to 20
	

	Completion of “Reasons People Trade”
	0 to 20
	

	Discussion participation
	0 to 20
	

	Total points:
	0 to100
	

Rubric for To Trade or Not to Trade

Name

	Project must have:
	Available points:
	Points earned:

	Following directions
	0 to 20
	

	Appropriate behavior during activity
	0 to 20
	

	Completion of Barter Chart
	0 to 20
	

	Completion of “Reasons People Trade”
	0 to 20
	

	Discussion participation
	0 to 20
	

	Total points:
	0 to100
	

To Trade or Not to Trade

Check-Off Sheet
Please check off your name when each worksheet is complete and placed on the desk.

Name of Student

Barter Chart

Why People Trade

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

