 Arkansas Then and Now:

Specialized Production

1. FOCUS:

Overview: Students work in groups using limited resources to produce goods to satisfy the wants of Arkansans first in 1850 and then in 2000.

Curriculum Alignment:
Voluntary National Content Standards in Economics:
Content Standard 1: Students will understand that productive resources are limited. Therefore, people cannot have all the goods and services they want; as a result, they must choose some things and give up others.

Grade 4 - Benchmark 1: People make choices because they cannot have everything they want.

Benchmark 2: Economic wants are desires that can be satisfied by consuming a good, service, or leisure activity.

Benchmark 3: Goods are objects that can satisfy people’s wants.

Benchmark 4: Services are actions that can satisfy people’s wants.

Benchmark 6: Whenever a choice is made, something is given up.

Content Standard 5: Voluntary exchange occurs only when all participating parties expect to gain. This is true for trade among individuals or organizations within a nation, and among individuals or organizations in different nations.

Benchmark 1: Exchange is trading goods and services with people for other goods and services or for money.

Benchmark 3: People voluntarily exchange goods and services because they expect to be better of after the exchange.

Content Standard 6: Students will understand that when individuals, regions, and nations specialize in what they can produce at the lowest cost and then trade with others, both production and consumption increase.

Grade 4 – Benchmark 1: Economic specialization occurs when people concentrate their production on fewer kinds of goods and services than they consume.

Benchmark 4: Greater specialization leads to increased interdependence among producers and consumers.

Arkansas Social Studies Frameworks:

Strand 1: Interdependence

Student Learning Expectation Grades K-4:

1.1.1.
Illustrate ways a family, school, or community depends on each other.

1.1.3
Analyze mutual dependencies.

2. PREPARE:

Materials:

· One copy of Arkansas Regions in 1850
· One copy of each 1850 task card

· Once copy of each 2000 task card for each family: 2 gulf coastal plains, 2 delta, and 3
 highlands

· One copy of Arkansas Citizens in 2000
· One copy of Arkansas Regions in 2000
· One copy of Arkansas Goods and Services in 2000

· Ten small plastic bags

· Seven manila envelopes

· Three sheets of red, green, blue and brown paper

· Six different sheets of brightly colored paper

· 12 cotton balls

· 2 pencils

· 2 colored markers

· 1 rulers

· 1 pair scissors

· 2 - 4”x4” squares of black paper

· Paper clips (about 20)

Construct:

For Production Activity – Part 1:

1. Cut out the three 1850 region descriptions provided. Glue each one on the outside of an envelope.

2. Label one envelope ‘Market/World Market’. Put the brightly colored paper in this envelope.

3. Write the word “fur” on each of the squares of black paper.

4. Fill and number the four large manila envelopes with materials listed below.

Highlands 1850 – one sheet each of red, green, and brown construction paper; 4”x 4” square of black paper; and a pencil.

Delta 1850– one sheet each of red, green, and blue construction paper; a ruler; scissors; 10 cotton balls; two colored markers; and paper clips.

Gulf Coastal Plains 1850 - one sheet each of green, blue and brown construction paper; two cotton balls; 4”x 4” square of black paper; and a pencil.

Market/World Market – brightly colored pieces of paper.

5. Divide the class into three groups of the following sizes for the production session:

Group 1 – Highlands: 6 – 10 students

Group 2 – Delta: 10 – 15 students

Group 3 – Gulf Coastal Plains: 6 – 10 students

Vary sizes to fit your class size.

6. Each envelope needs to have a copy of its corresponding Task Sheet – 1850.

 For Trading Session – Part 2:
7. Cut out the three 2000 region descriptions provided. Glue each one on the outside of a manila envelope.

8. Cut out one role card per student from the Arkansas Citizens in 2000 sheet. Put the citizens of each region in a separate plastic bag. Fill three plastic bags with the number of citizen cards needed for your class.

9. Cut out the goods and services cards and put in the plastic bags labeled as described below. Each family will receive two rows (or ten) of the cards from the handout.

Highland Family 1 – retail cards

Highland Family 2 – poultry cards

Highland Family 3 – transportation cards

Delta Family 1 – cotton, rice, and catfish cards

Delta Family 2 – wheat, soybeans, and catfish cards

Gulf Coastal Plains Family 1 – lumber and oil

Gulf Coastal Plains Family 2 – paper and natural gas

10. Put the filled plastic bags in the corresponding regional manila envelope.

11. Put a Task Sheet – 2000 for each family in the corresponding envelope. (Highland envelope should have three copies of their task sheet and the others should have two.)

3. TEACH:

Know:

Ask students to share their impressions of life in Arkansas in 1850. Ask them if lifestyles were similar in all regions of the state.

Activities:

For Production Activity – Part 1:

1. Divide the class into three groups representing three regions of Arkansas: Highlands, Delta, and Gulf Coastal Plains.

Group 1 – Highlands: 6 – 10 students

Group 2 – Delta: 10 – 15 students

Group 3 – Gulf Coastal Plains: 6 – 10 students

2. Give each group a manila envelope containing an endowment of resources and describing their lifestyle. Do not allow them to open the envelope until instructed to do so.

3. Explain that each region must complete the tasks described on the enclosed task card in order to fulfill the wants of the Arkansans in that region. The objective is to be the first group to complete the tasks.

4. Give the signal to begin. Allow ten minutes for production. Each group must use only the resources from the envelopes or items purchased at the market.

5. As the teacher, you are the market. You may trade items in the market envelope for cotton or furs. Do not allow the groups to trade with each other.

6. At the end of the production period, have each group share the items they produced. Have the students share their observations about the resources and consumption of goods. Note that the plantation house in the Delta is much more elaborate than the other houses. Also note the difference in the food chains.

7. Discuss the representation of resource endowments in the packets:

· Red paper – meat

· Green paper – vegetables and fruits

· Brown paper – wood

· Blue paper – fish

· Black square – furs
· Scissors, ruler, pens, paper clips – capital tools

· Cotton balls – cotton

· Books - education
8. Ask the students in which region they would prefer to live. If they reply that the Delta would be their preference, ask if they would want to be a slave. Explain that after the Civil War many of the former slaves migrated to mid-western cities to work in factories such as the automobile industry or the textile mills.

For Trade Activity – Part 2:

9. You may want to conduct this part of the lesson on a second day. Again divide students into three groups. This time put 12 – 15 students in the Highland group, 10 students in the Delta group, and 8 - 10 students in the Gulf Coastal Plains group.

10. Distribute 2000 resource packets to the group.

11. Have students open their 2000 resource packets and read their task sheet. In this part of the activity, have the students trade to fulfill the wants of the families. To trade with another region the students must use transportation cards.

12. Allow ten minutes for the trading session. All wants can be met.

13. Have students discuss how they benefit from trading with other regions of the state. (They can consume a larger variety of items.)

14. Have students discuss why the regions of the state specialize in production of certain goods or services. (The specialized production is due to the climate, soil, infrastructure and technology that are available.)

Link: Discuss the names of the companies that produce the products traded in the simulation. Discuss other products that are produced in Arkansas.

4. Connect:
Economics: Have students search their closets and cabinets for Arkansas products.

Language Arts: Read the Ox Cart Man. Have students write a similar story set in each of the regions of Arkansas.

Art: Give students rice, cotton balls, toothpicks, and feathers to use to make mosaics or other pictures representing scenes of Arkansas.

Internet: Have students search the Internet to discover web-sites of Arkansas companies. Here are a few for starters.

Arkansas Companies:

Wal-Mart - http://www.walmartfacts.com/content/default.aspx?id=1 – for an overview of the development of Wal-Mart and http://www.walmartfacts.com/content/default.aspx?id=3 for a timeline of the development of Wal-Mart Stores.

Tyson Foods, Inc. - http://www.tyson.com/Corporate/AboutTyson/ - This site shows a timeline for the history of Tyson.

J.B. Hunt - http://www.jbhunt.com/who_we_are/aboutus/history.html - For a history of the company and

http://www.jbhunt.com/who_we_are/aboutus/about_founder.html - for information about the founder of the company.

Steamboat Arabia: - http://www.1856.com/ - This site shows the types of things being shipped to settlers in 1856. It is amazing! Your students will enjoy seeing what type of things families used during that historical period.

Murphy Oil - http://www.murphyoilcorp.com/im/ - for information and history of the company.

Dillards - go to http://www.shareholder.com/dillards/history.cfm to find out how William Dillard started his company.

Alltel Wireless – view a time line of events for the Alltel company at http://www.alltel.com/corporate/media/history_detail.html

Willis Shaw Express, Inc. – learn about the company at http://www.willisshaw.com/services.htm

If you teach this lesson, please e-mail or call Rita (rlittrell@walton.uark.edu or 479.575.6153) to let me know how it went and what modifications you would suggest.

 Arkansas Regions in 1850

	Highlands

The Arkansas Highlands consist of the Ozark and Ouachita Mountain regions. In 1850 the Arkansans living in this region were primarily subsistence farmers. They grew or made most of what they consumed. They would own a small number of cows, hogs, chickens, and perhaps a mule or two. They would grow a garden and preserve food for the winter. Any extra production was traded or sold in the market town for goods they could not produce such as coffee, tea, or salt. The families were usually large because the children were needed to work on the farm. Everyone had a job to do. The men and boys worked in the fields and hunted while the women cooked, preserved food, and made clothing.

	Delta

The Delta region of Arkansas consists of the Mississippi River delta running along the east of the state and the Arkansas River delta running across the middle of the state. This region had prime farmland. In 1850 the primary cash crop was cotton. The Mississippi delta region grew cotton and sold it on the world market. Plantations provided the type of production. Plantation owners purchased slaves to work in the fields. The plantations grew most of the food consumed and supplemented this with fish from the rivers. The income from the cotton purchased nice houses, furniture, and clothing for the plantation owner’s family.

	Gulf Coastal Plains

The Gulf Coastal Plains are in the Southwest corner of the state. In 1850 this region had a lot of hardwood and pine forests. Most of the residents were subsistence farmers with large families to help on the farm. In addition to the vegetables and animals they raised, the men in the family hunted and fished to supplement their food supply. Any additional produce would be traded or sold in the market town for goods they could not grow such as coffee, tea, or salt. The families produced most of the things they consumed.

Highlands Task Sheet – 1850

The Arkansans in the Highlands in 1850 were subsistence farmers. The land was not very fertile for growing row crops or other cash crops such as cotton. It was rocky and mountainous. The settlers grew gardens and raised a small amount of livestock. The shelter was very basic – usually a log cabin with a fireplace.

To represent the production and consumption of these Arkansans, construct the following items:

Food:
a four-link paper chain, representing the food chain, with three different colors.

Shelter:
a three dimensional shelter approximately 2”x2”x2” made of wood (brown paper).

Clothing: one article of clothing for each person. Styles and fashions are up to you.

Education:
a two-page book using one color of paper

You may want to trade furs (black square) for additional colors of paper from the world market!

Gulf Coastal Plains Task Sheet – 1850

The Arkansans in the Gulf Coastal Plains in 1850 were subsistence farmers. The land was heavily wooded. The settlers grew gardens and raised livestock for meat, milk, and eggs.. They raised a small amount of cotton for cash. The shelter was very basic – usually a log cabin with a fireplace.

To represent the production and consumption of these Arkansans, construct the following items:

Food:
a four-link paper chain, representing the food chain, with three different colors.

Shelter:
a three dimensional shelter approximately 2”x2”x2” made of wood (brown paper).

Clothing:
one article of clothing for each person. Styles and fashions are up to you.

Education:
a two-page book using one color of paper

You may want to trade cotton for additional colors of paper from the market town!

Delta Task Sheet – 1850

Many Arkansans in the Delta region in 1850 were either plantation owners or slaves. The soil was excellent for growing crops – especially the cash crop of the day – cotton. The slaves provided the needed labor to grow and harvest the cotton as well as to maintain the household and produce the food. Cotton was sold to England for cash that purchased expensive imported items for the plantation families.

To represent the production and consumption of these Arkansans, construct the following items:

Food:
a four-link paper chain, representing the food chain for the family, using four different colors. Construct a four-link paper chain using two different colors for the slaves.

Shelter:
a three dimensional shelter using three colors, 6”x4”x4”, for the family. Construct two cabins, 2”x1”x1”, using one color (brown for wood) for the slaves.

Clothing: one article of clothing for each slave and five articles for each family member. Styles and fashions are up to you.

Education: a six-page book using three colors of paper.

You may want to trade cotton for additional colors of paper from the world market!

Arkansas Regions in 2000

	Highlands

The Arkansas Highlands consist of the Ozark and Ouachita Mountain regions. In 2000 the Arkansans living in these regions are primarily employed in the cities in the retail or service sectors. They commute to work along busy freeways. They consume lots of fast food and restaurant meals because they are too busy to cook. Very few people garden or produce any substantial part of the food they consume. They are paid good salaries for their jobs if they are educated. These salaries enable them to travel, participate in a variety of recreational activities, and to live in nice homes. Their families are small since children no longer help with production. Children no longer help with production. They are expensive since the families plan for college education and invest in order to provide many opportunities for their children.

	Delta

The Delta region of Arkansas consists of the Mississippi River delta running along the east of the state and the Arkansas River delta running across the middle of the state. This region has prime farmland. In 1850 the primary cash crop was cotton. Cotton is still produced but rice and soybeans are cash crops. The population has declined tremendously. Smaller family farms have been combined into larger family or corporate farms. The large farms benefit from economies of scale such as large tractors that are used to plow, plant or harvest large fields of rice or soybeans. The agricultural production is sold and the resulting income is spent on a variety of goods and services.

	Gulf Coastal Plains

The Gulf Coastal Plains are in the Southwest corner of the state. In 2000 this region has a lot of pine forests. Many of the residents work in the lumber industry in either the field or in plants. The towns are market and production centers. Many of the college educated citizens move to other cities or states for better employment opportunities. They like to have large production facilities to locate here to utilize the large pool of unskilled workers.

Delta Task Sheet – 2000

Many Arkansans in the Delta region in 2000 farm the fertile soil of the river valley. They produce cotton, rice, wheat, soybeans, and catfish. Many of the former slaves immigrated to the mid-Western industrial cities to work in factories or car manufacturing plants. Each family specializes in farm production and therefore produces more of one item than is needed for its own consumption. In order to consume a variety of goods, the families trade for other desired goods and services.

To survive each family must have:

· Five types of food

· Gas to heat their house

· Lumber to build a house

· Oil to operate their automobile

· Two retail items

You must have a transportation card to enable you to travel to the other regions to trade!

Highlands Task Sheet – 2000

Many Arkansans in the Highlands region in 2000 work in the retail, poultry production, or transportation industries. All three industries trade in the global marketplace. The specialized production in these industries has resulted in a prosperous region. The lakes, streams, and mountains provide recreation for Arkansans and tourists.

To survive each family must have:

· Five types of food

· Gas to heat their house

· Lumber to build a house

· Oil to operate their automobile

· Two retail items

You must have a transportation card to enable you to travel to the other regions to trade!

Gulf Coastal Plains Task Sheet – 2000

Many Arkansans in the Gulf Coastal Plains region in 2000 work in the forestry industry. They produce lumber and paper products. In the 1970s the region produced oil and natural gas. Many of the hardwood forests have been cut and replaced with pine forests. The lakes and rivers in the region provide a lot of recreation for citizens of Arkansas and tourists.

To survive each family must have:

· Five types of food

· Gas to heat their house

· Lumber to build a house

· Oil to operate their automobile

· Two retail items

You must have a transportation card to enable you to travel to the other regions to trade!

Arkansas Citizens in 2000 (role cards)

	Highland

Father

	Highland

Mother
	Highland

Son
	Highland Daughter
	Highland

Son

	Highland

Father

	Highland

Mother
	Highland Daughter
	Highland Daughter
	Highland Daughter

	Gulf Coastal

Plains Father

	Gulf Coastal

Plains Mother
	Gulf Coastal

Plains

Son
	Gulf Coastal Plains Daughter
	Gulf Coastal

Plains

Son

	Gulf Coastal

Plains Father

	Gulf Coastal

Plains Mother
	Gulf Coastal Plains Daughter
	Gulf Coastal Plains Daughter
	Gulf Coastal Plains Daughter

	Delta

Father

	Delta

Mother
	Delta

Son
	Delta

Daughter
	Delta

Son

	Delta

Father

	Delta

Mother
	Delta

Son
	Delta

Daughter
	Delta

Son

	Highland

Father

	Highland

Mother
	Gulf Coastal

Plains Father

	Gulf Coastal

Plains Mother
	Gulf Coastal Plains Daughter

Goods and Services 2000

	retail
	retail
	retail
	retail
	retail

	retail
	retail
	retail
	retail
	retail

	poultry
	poultry
	poultry
	poultry
	poultry

	poultry
	poultry
	poultry
	poultry
	poultry

	transportation
	transportation
	transportation
	transportation
	transportation

	transportation
	transportation
	transportation
	transportation
	transportation

	cotton
	cotton
	cotton
	cotton
	catfish

	rice
	rice
	rice
	rice
	catfish

	wheat
	wheat
	wheat
	wheat
	catfish

	soybeans
	soybeans
	soybeans
	soybeans
	catfish

	lumber
	lumber
	lumber
	lumber
	oil

	lumber
	lumber
	lumber
	lumber
	oil

	paper
	paper
	paper
	paper
	natural gas

	paper
	paper
	paper
	paper
	natural gas

	13
	© Bessie Moore Center for Economic Education bmcee.uark.edu

