

Artist: Adella Anderson, 8th Grade
Teacher: Rebecca Necessary
School: Midlothian Middle School
School Division: Chesterfield County

Global Economy

Globalization refers to the increasing economic interdependence of countries. U.S. consumers buy goods made in other countries. U.S. producers sell goods to people in other countries.

GLOBAL ECONOMY

Definition/Background

"Globalization refers to increases in the degree of integration between national economies."^{*}

That integration includes financial markets and government policies as well as international trade of resources, goods and services.

Consumers benefit through globalization by getting different and/or cheaper products. Some domestic businesses are hurt because they cannot compete with cheaper imported goods and domestic jobs are lost. Other domestic businesses, which import goods for sale, may gain. At the same time, jobs are being created in foreign countries – providing income for their consumers – some of whom may choose to buy U.S. produced products.

There is a long history of trade in natural resources and capital resources. For example, the advent of computers and the Internet have made it possible for businesses in one country to hire labor which remains in another country. This practice, called outsourcing, allows businesses in the United States to hire cheaper workers in other countries to do accounting and engineering—allowing the U.S. firm to increase its profits or lower its prices.

In order to compete with lower priced imports, many businesses all over the world have chosen to move their factories to countries where labor costs are lower. This practice is called "off-shoring."

In short, it's a small, small world. Call for help with your computer, and you might be connected to a tech person in India. Your favorite coffee from the local coffee shop may be grown in Africa. Put gas in your tank; it was probably shipped from the Middle East. Movies made in the United States are shown all over the world. We are all players in a global economy—both as producers and consumers.

Teaching Ideas

1. This activity is tried and true: ask students to check each other's t-shirt labels. Make a list of all the countries in which students' clothes are made. Locate each country on a map. We participate in the global economy as consumers. Our clothes and many of the other goods we consume are made in countries other than our own.
2. Ask students to do a survey of the food in the pantry at home. How many items were made in another country?
3. Have students scan the business and global news sections of the local newspaper. How do events in other nations affect the U.S. economy? How is our economy impacted by a strike in India or a natural disaster in South America?

Lessons and Resources

Print Lessons

Teaching Economics Using Children's Literature, Lesson 10: Follow an Ice Cream Cone Around the World (elementary)

The Buck Starts Here, Chapter 9: Money Around the World (elementary)

The Wide World of Trade, Lesson 6: Trading Connections (middle)

Focus: Globalization, Lesson 1: Why is Globalization So Controversial? Also online at http://www.nceestore.com/lessons/focus_globalization_lesson1.pdf (middle)

Online Lessons

Connecting Economics and Geography Through Exports and Imports (elementary)
<http://www.powellcenter.org/uploads/spg99/connect.html>

Coming and Going: Imports and Exports Throughout the World (middle)
<http://www.econedlink.org/lessons/index.php?lesson=EM400&page=teacher>

Why Nations Trade (middle)
<http://ecedweb.unomaha.edu/lessons/FE0G1.htm>

Imported Parts Add Up to Finished Products (middle)
<http://www.powellcenter.org/uploads/spg99/parts.html>

Where in the World? (middle)
<http://www.powellcenter.org/uploads/Whereintheworld.pdf>

Fed Resources

Globalization - Everyday Economics

<http://www.dallasfed.org/educate/everyday/globalization.html>

The Story of Foreign Trade and Exchange – comic book
<https://www.newyorkfed.org/publications/result.cfm?comics=1>

Globalization: Crossing Borders – article and lesson plan
http://www.stlouisfed.org/education_resources/assets/lesson_plans/08ITV_Globalization.pdf

Literature

- **My Granny Went to Market** by Stella Blackwell. Barefoot Press, 2005. Granny's quest to buy unique items leads to a magic carpet flight to the markets of the world where sellers from Istanbul to Peru are happy to assist her. [Grades K-3]
- **How to Make an Apple Pie and See the World** by Marjorie Priceman. Dragonfly Books, 1996. Readers journey around the world to gather the ingredients to make an apple pie.
- **If the World Were a Village: A Book about the World's People** by David J. Smith. Kids Can Press, 2002. This informative book uses the concept that the world's population is a village of just 100 people. [Grades 3-6]
- **Material World: A Global Family Portrait** by Peter Menzel. Sierra Club Books, 1994. A fascinating look at the material possessions of families throughout the world. [Grades 4-12]

VIRGINIA COUNCIL ON ECONOMIC EDUCATION

VCEE is a nonprofit organization providing Virginia's K-12 teachers with professional development, quality curriculum and other resources to promote economic and financial education. Visit www.vcee.org or contact VCEE or one of its affiliated centers for economic education to learn about specific opportunities.

VCEE Network Contacts

VCEE

Sarah Hopkins Finley
(804) 827-1211
shfinley@vcu.edu

Old Dominion University

Ruth Cookson
(757) 683-5570
rcookson@odu.edu

Christopher Newport University

Gemma Kotula
(757) 594-7404
econedu@cnu.edu

Radford University

Ernie W. Wade
(540) 831-5890
ewwade@radford.edu

George Mason University

Rachel Powell
(703) 314-0226
gmupowell@yahoo.com

University of Virginia's College at Wise

Gary Stratton
(276) 328-0223
grs6j@uvawise.edu

James Madison University

Lynne F. Stover
(540) 568-3248
stoverlf@jmu.edu

Virginia Commonwealth University

Suzanne Gallagher
(804) 828-1628
sgallagher@vcu.edu

Lynchburg College

Cheryl Ayers
(434) 544-8791
ayers.c@lynchburg.edu

Virginia Tech

Barbara Taylor
(540) 231-1147
bjtaylor@vt.edu

The **Virginia Council on Economic Education**, in cooperation with The **Federal Reserve Bank of Richmond**, is pleased to provide this poster featuring a winning entry from the **2009-2010 Color the Economic Concepts Contest**.

Teachers in Grades K-8: Give your students the opportunity to illustrate their knowledge of economic concepts in a creative and fun way. They may be selected for a poster next year! Winning students also receive a \$50 U.S. Savings Bond.

Entries must be received by April 29, 2011. See www.vcee.org for more details.

For more resources on teaching economics and the Federal Reserve System go to www.richmondfed.org/educational_info. You'll find free and easy to use resources such as lesson plans, workshop information and publications.

Lis Turner

Economic Education Specialist
Lis.Turner@rich.frb.org
(800)526-2031
(804)697-8135

THE FEDERAL RESERVE BANK OF RICHMOND
RICHMOND ■ BALTIMORE ■ CHARLOTTE

^{*}Focus Globalization @National Council on Economic Education