[image: image4.jpg]

[image: image1.png]o StateFarm-

KCEE ECONOMICS/FINANCIAL LITERACY
LESSONS

Lesson Title: Comparison Shopping

Subject: Financial Literacy

Grade Range: 9th-12th

Name: Jeremey Booher

Email address: jeremey.booher@bath.kyschools.us

School District: Bath County
School Name and Address: Bath County High School, 645 Chenault Drive, Owingsville, KY 40360

Lesson Title: Comparison Shopping
Subject: Financial Literacy
Grade Range: 9th-12th
Description: Did you know we live in the only country in the world where we pay full price for everything and ask no questions. We get in the habit of being too busy to ask for a deal, and we don’t feel confident enough to ask. Even worse, we view it as confrontational. This lesson is a great way to teach students not only how to negotiate prices, but also bargain shop, and use tools to get a cheaper price on goods and services.
As a follow up project students will search for several items and comparison shop through different websites.
Learning Targets:

· I can explain why you should be honest when negotiating prices.
· I can list places to find a great deal.
Standards:
MA-HS-1.3.1

PL-HS-3.1.2

PL-HS-3.2.1
Lesson/Lesson Plan: (Use as many pages as needed.) If the above categories are already in your lesson, it is not necessary to put here also.

Lesson Topic/Focus: Financial Literacy – Bargain Shopping
Estimated duration of lesson:______2 – 4 days________

Targeted Standards:

	Academic Expectations
	Program of Studies
	Core Content for Assessment
	Other: English Language Proficiency, Kentucky World Languages Framework, Technology Student Standards, Kentucky Occupation al Skill Standards

	2.7
Students understand number concepts and use numbers appropriately and accurately.

2.8
Students understand various mathematical procedures and use them appropriately and accurately.

	MA-HS-NPO-U-3

Students will understand that computing fluently and accurately with real numbers and making reasonable estimates increases the ability to solve realistic problems encountered in everyday life.

MA-HS-NPO-S-E1

Students will use calculators appropriately and regularly make estimations without a calculator to detect potential errors.

MA-HS-NPO-S-NO1

Students will add, subtract, multiply and divide real numbers.

MA-HS-NPO-S-RP1

Students will calculate and apply ratios, proportions, rates and percentages to solve problems.
	 MA-HS-5.1.4

Students will recognize and solve problems that can be modeled using an exponential function, such as compound interest problems.

MA-HS-1.3.1

Students will solve real-world and mathematical problems to specified accuracy levels by simplifying expressions with real numbers involving addition, subtraction, multiplication, division, absolute value, integer exponents, roots (square, cube) and factorials.

	

	Procedure

Bellringer:

1. For the first approximately 10 minutes of class the students will manage their stock account. Students are currently registered in http://www.virtualstockexchange.com where they have been given $10,000 to invest in the stock market with. This allows the students to infiltrate how the stock market works, how our economy works, and how usually it takes time and a lot of money (a long term investment), to make good money in the stock market. Students will also be allowed to check their email so they can get the essential question that I have emailed them. The computer is not a critical resource to this curriculum; however, we maximize the technology and inject as much collaboration as possible.

2. Students will then watch Dave Ramsey’s Chapter 8 – Foundations in Personal Finance over Real Estate and Mortgages. During the video, I will pause it to ask questions and to discuss the ideas discussed.

3. Students will then take a short quiz over Part 1 of the video.

4. We will then discuss various ways to save money (i.e. couponing, sales, Black Friday, Cyber Monday, etc.) I will then show them http://www.spoofee.com http://www.groupon.com, and the App SnipSnap. These three tools can save people hundreds of dollars when purchasing various items.
5. To reinforce this lesson students will begin on the Comparison Shopping Project

[image: image2.jpg]

SHOPPING COMPARISON
It’s the most wonderful time of the year!!! Everyone loves getting bargains, especially this time of the year. Whether you spend hundreds of dollars around this time, or don’t buy anything, when you shop you try to save. The purpose of this project is to find the cheapest price on 10 items that you may buy during this upcoming shopping season.

Here’s the deal (NO PUN INTENDED…HAHAHA). You are going to shop for 10 DIFFERENT items (meaning if one is a video game then the other 9 cannot be). These items cannot be food or drink items, and they must be tangible. Once you have your 10 products, you are to find 3 different websites to compare the price of the item. If a store, has a coupon that goes with it, you may use that, but you have to display the coupon on your PPT. We will present these to the class on Thursday. Keep in mind the ideas and suggestions that Dave Ramsey and Mr. Booher have suggested.
Scoring Guide (3, 2, or 1)

Learning Targets:

· I can explain why you should be honest when negotiating prices.

· I can list places to find a great deal.
6. Bounce off questioning will be used at the end of the lesson to reinforce the learning targets. Students will be given another day or so before they will present these PowerPoints.

[image: image3.jpg]BLACK
FRIDAY

