Economics of Agriculture

Created by: Mark Felderman Chariton High School, Chariton School District

Grade Level (Req.): 7th-12th	Content Area (Re	eq.): Human	Unit (Opt.):	
grade	Geography, Ecor	nomics		
Connections to Other Disciplines (Opt.):				
•				
•				
•				
Time Frame (Req.): One 50	Goal (Req.): To h	elp students unde	rstand how agriculture,	
minute class period	economics, and geography are interconnected.			
	, , , , ,		able to identify and explain the	
	factors that caus		ure's supply and demand.	
Materials Needed (Req.):		New Vocabulary	(Opt.):	
Graphs		•		
 LCD projector with Power! 	Point (or	•		
Promethean Board)		•		
•		•		
•		•		
•				
•				
•				
Anticipatory Set/Introduction [Inq	•		nat causes the changes in the	
supply schedule and the demand s	chedule of agricul	ture?		
10 10	(5)			
Instructional Sequence/Procedure			of named and Daniel defend	
I	_		of normal goods. Demand: for a	
normal good, the demand curve moves down and to the right; Supply: for a normal good, the				
demand curve moves down and to the right; Equilibrium: where the demand and supply curves				
intersect. Refer to the graph attached below.				
 Review elasticity of demand, stressing inelasticity of demand of agricultural products. Discuss the factors that shift demand and supply curves. 				
11 /				
4. Identify which direction each factor causes the curve to shift.				
5. Extension: Could include predicting what "events" could shift demand in the future; predict what "events" could shift supply in the future; identify what past events have shifted the curves.				
6. 7.				
8.				
9.				
10.				
10. 11.				
10. 11. 12.				
10. 11.				

15.

1/.	
18.	
19.	
20.	
Formative Evaluation (Req.): Check for	Assessment (Req.): Have a quiz following the
understanding as the lesson/PowerPoint is	lesson and include in the unit and exams. After the
presented	lesson put up several scenarios on papers on the
	wall with different possibilities in shifts. Students
	should walk around and put their initials by the
	solution they think is the right response and we
	will discuss their predictions.

Iowa Core Curriculum Standards Used (Req.):

- Economics, grade 9-12: Understand the functions of economic institutions.
- Economics, grade 9-12: Understand how governments influence economic behavior.
- Economics, grade 9-12: Understand how universal economic concepts present themselves in various types of economies throughout the world.
- Economics, grade 9-12: Understand the local, state, regional, national, and international factors that create patterns of interdependence in the global economy.
- Economics, grade 9-12: Understand the impact of advancing technologies on the global economy.
- Geography, grade 9-12: Understand the use of geographic tools to locate and analyze information about people, places, and environments.
- Geography, grade 9-12: Understand how human factors and the distribution of resources affect the development of society and the movement of populations.
- Geography, grade 9-12: Understand how physical and human processes shape the Earth's surface and major ecosystems.
- Geography, grade 9-12: Understand how human actions modify the environment and how the environment affects humans.
- Geography, grade 9-12: Understand how culture affects the interaction of human populations through time and space.
- Geography, grade 9-12: Understand how cultural factors influence the design of human communities.

Common Core Curriculum Standards Used (Opt.):

•

16.

- •
- •
- •

NGS Standards Used (Req.):

- How to Use Maps and Other Geographic Representations, Tools, and Technologies to Acquire, Process, and Report Information From a Spatial Perspective
- How to Analyze the Spatial Organization of People, Places, and Environments on Earth's Surface
- The Physical and Human Characteristics of Places
- That People Create Regions to Interpret Earth's Complexity
- How Culture and Experience Influence People's Perceptions of Places and Regions
- The Physical Processes That Shape the Patterns of Earth's Surface
- The Characteristics and Spatial Distribution of Ecosystems on Earth's Surface
- The Characteristics, Distribution, and Migration of Human Population on Earth's Surface
- The Characteristics, Distribution, and Complexity of Earth's Cultural Mosaics

- The Patterns and Networks of Economic Interdependence on Earth's Surface
 The Processes, Patterns, and Functions of Human Settlement
- How the Forces of Cooperation and Conflict Among People Influence the Division and Control of Earth's Surface
- How Human Actions Modify the Physical Environment
- How Physical Systems Affect Human Systems
- The Changes That Occur in the Meaning, Use, Distribution, and Importance of Resources
- How to Apply Geography to Interpret the Past
- How to Apply Geography to Interpret the Present and Plan for the Future

Five Themes of Geography Used (Req.):	School District Standards and Benchmarks (Opt.):
Human-Environmental Interaction	•
- Traman Environmental interaction	
•	•
•	•
•	
•	
21 st Century Universal Constructs (Opt.):	
21 Century Oniversal Constructs (Opt.).	
Other Disciplinary Standards (Opt.):	
•	
•	
•	
-	
•	
•	
Other Essential Information (Opt.):	
Other Resources (Opt.):	
other resources (Opt.).	
•	
•	
•	
•	

Elasticity

