
	Unit 1 – Basic Economic Concepts & Our American Economic System

	Idaho Magazine Lesson Plan: The Role of Entrepreneurs in the Economy
Dave Goins, “The Original King of Spuds,” IDAHO magazine, December 2001, 42-51.
Raygor Readability Estimate: 10th/11th grade reading level

Lesson Plan Designed by: Michael Gibbons

	Idaho Achievement Standards:

	9-12.E.3.2.2
	Explain and illustrate the impact of economic policies and decisions made by governments, business and individuals. (512.01b)

	9-12.E.3.3.2
	Describe the elements of entrepreneurship. (513.01b)

	Duration:
	One 90-minute block schedule class period or two 45-minute class periods

	Accommodations

Adaptations
	As necessary based upon IEP and other related documentation or
based simply upon specific student needs.

	Lesson Component
Sequence
	[image: image1.wmf]
	Task
	Method
	Scope
	Mat

	Gaining Attention
	5
	►Play audio CD: I’m Free (The Who)

? After song, ask students these questions:

· In the US, are we free to do whatever we want?

· How about pursuing a livelihood (i.e., a career)? Can you name careers you might enter or perhaps name careers others have entered?

· Any evidence of entrepreneurship? Define the term on the whiteboard for students. First, solicit guesses and refinements before providing necessary corrections.

· What do you think the song means by the line ‘freedom tastes of reality’?

· Is earning a living hard? What about being an entrepreneur? Is this hard or easy? Why?
	Direct
Questions
	WC
	CD
Board

	State/Inform Learners of Objective
	2
	► Write objectives on board

1. Creating a concept map, students will identify and record characteristics of entrepreneurship and verbally provide examples of each characteristic/element.

2. Using the Question-Answer Relationship (QAR) strategy, students will read the article and identify government interventions that encouraged agricultural development (and agribusiness) in Idaho.

3. Using the QAR strategy, students will read the article. They will identify factors of production and infrastructure developments that promote economic activity and growth.
	Teacher Lecture
	WC
	Board

	Stimulate Recall of Prerequisite Learning
Stimulate Recall of Prerequisite Learning
(continued)
	8
	Recall past discussions and applications relating to the following economic concepts and topics:
1. Scarcity: a situation in which resources are limited and can be used in different ways. This requires trade-offs and sacrifices.

2. Basic economic questions:

a. What should be produced?

b. How should it be produced?

c. How much should be produced?

d. Who should receive it?

► Write factors of production on board
3. Factors of production:

a. Natural resources (e.g., arable land, oil, water)

b. Labor (human effort, physical and mental)

c. Capital

i. Physical capital (objects made by humans and used by labor)

ii. Human capital (knowledge/skills acquired by worker through education and experience)

d. Entrepreneurship (the effort used to coordinate the production and sale of goods and services. They decide how to combined factors of production for a chance to make a product)

4. Role of Government

a. Provide public goods and services

b. Income redistribution programs

c. Taxation

d. Establishment of a legal system

e. Regulation of markets

f. Control of international trade
	Interactive

Lecture

Interactive

Lecture
	WC
WC
	Board

over-head

	Present the Stimulus Material
	5
	Role of Entrepreneurs & Role of the Government
► What is an Entrepreneur?

► Distribute article to students

► Distribute QAR handout to students. Read purpose and directions out loud for students.

► Explain to students that they will work in pairs to complete the QAR handout. Discuss the following with students:

1. Each student should review the questions on the QAR sheet prior to reading the article.

2. Remind them to be courteous listeners as they work in pairs.

3. Look at each other when speaking.

4. Allow partner to complete sharing without interruption.

5. Compare thinking with facts from text.
	Teacher Lecture

	WC
	over-head

Article

QAR handout

	Elicit the Desired Behavior
	25

25
	Students should read the article independently.

Complete QAR handout via pair-sharing strategy.
	Literacy

Pair Share
	I

SG
	

	Provide Feedback

	As students complete QAR handout, check with students and provide on-going feedback during activity. Scaffold as necessary and monitor on-task behavior.
	Teacher scaffold

facilitated Q&A
	SG
	Board

	Assess the Behavior
	15
	► Solicit pair-share student QAR responses.

► Have students edit or append their handouts based upon class discussion and teacher verbal assessment of student feedback. Circulate around room as students respond/share and monitor how much students are altering their worksheets

► After closure activity, ask students to turn in their QAR handout. Assign participation grade to students and return handouts to them after grades are recorded.
	Student-led

discussion
	SG

WC
	

	Closure
	5
	? Ask students to share their responses to the QAR handout essential question: Do you think entrepreneurship is for you? Why or why not?
► Reflect again upon the line in the song:

‘freedom tastes of reality’

? Ask students these questions:

· Is success hard?

· Does timing matter?

· Can the government play a positive role in the economy?

► Have students turn in QAR worksheet as “exit pass” for the class period.
	Student-led
discussion

Teacher-led
discussion
	WC

WC
	

	Requisite resources:
	Whiteboard, markers, State of Idaho (county boundary and dam/canal map if available) and USA wall map, transparency overhead projector, audio CD player, copies of Idaho Magazine article, QAR worksheet handout.
Materials:

► Entrepreneur Concept Web overhead with answer key

► Idaho Magazine Article – one copy of article per each student

► QAR handout with answer key

	Acronym Key
	WC – Whole Class, SG – Small Group, I – Individual, SNT – student note taking

Materials: Audio CD

[image: image2..pict]I’m Free (Song/Lyrics), The Who (Artist), Live at the Isle of Wight Festival 1970 (Album). Songwriter: Peter Townsend

I’m free, I’m free

And freedom tastes of reality

I’m free, I’m free

An’ I’m waiting for you to follow me

If I told you what it takes

To reach the highest high

You’d laugh and say, “Nothing’s that simple”

But you’ve been told many times before

Messiahs pointed to the door

And no one had the guts to leave the temple

I’m free, I’m free

I’m waiting for you to follow me

I’m free, I’m free

I’m waiting for you to follow me

How can we follow?

How can we follow?

How can we follow?

©ABKCO MUSIC INC

© TOWSER TUNES INC

Question-Answer Relationships (Q.A.R.)

Purpose: QAR is an excellent strategy to use in studying text. The use of this strategy will teach you how text can work for you by helping you understand how to recognize different types of questions and using this knowledge to find the answers to questions. This is an extremely valuable lifetime study tool. Basically, answers to questions can be found in one of two places: in the text or in your head. Some answers are factual and are “right there” in the text; others require to you think about what you are reading, analyze the information and draw inferences (i.e., “think and search”). There are also others that are outside the text. For these, need to construct meaning (and the answers).
Directions: First, read all the questions on this handout before you begin your reading. Then, while you read the article, answer each of the following questions. As you do this, try to identify the type of question I am asking (you may check off more than one choice for each question since some are multi-part questions) prior to answering the question. Then, answer the question itself. Once completed, go back and read the essential question and begin thinking about how you might respond.

Essential Question: Do you think entrepreneurship is for you? Why or why not?

1. How far back does potato farming date in Idaho?

___ __Right There ______Think and Search ______On My Own ______Author and You

2. Identify at least two examples for each of the four factors of production in this article.

_____Right There _____Think and Search ______On My Own ______Author and You

3. What kind of person is Joe Marshall? To support your opinion, list at least five qualities, characteristics and/or accomplishments mentioned in the article to support your opinion.

_____Right There ______Think and Search ______On My Own _____Author and You

4. How did the federal and state government involve itself in the Idaho market beginning in the late 19th centuries to encourage further settlement, agricultural development and economic growth? Identify three federal government actions (e.g., acts/laws, etc.) and two state government actions. Be sure to include the overall economic impact of these government actions in Idaho.

_____Right There _____Think and Search ______On My Own ______Author and You

5. Do you agree with the author that the potato is “the underlying catalyst that bonds our cultural mindset” and “the consummate symbol of this pan-shaped land?” If not the potato, then what would you suggest is the “underlying catalyst” and the “consummate symbol?”

______Right There ______Think and Search _____On My Own ______Author and You

Question-Answer Relationships (Q.A.R.) – ANSWER KEY
Purpose: QAR is an excellent strategy to use in studying text. The use of this strategy will teach you how text can work for you by helping you understand how to recognize different types of questions and using this knowledge to find the answers to questions. This is an extremely valuable lifetime study tool. Basically, answers to questions can be found in one of two places: in the text or in your head. Some answers are factual and are “right there” in the text; others require to you think about what you are reading, analyze the information and draw inferences (i.e., “think and search”). There are also others that are outside the text. For these, need to construct meaning (and the answers).
Directions: First, read all the questions on this handout before you begin your reading. Then, while you read the article, answer each of the following questions. As you do this, try to identify the type of question I am asking (you may check off more than one choice for each question since some are multi-part questions) prior to answering the question. Then, answer the question itself. Once completed, go back and read the essential question and begin thinking about how you might respond.

Essential Question: Do you think entrepreneurship is for you? Why or why not?

6. How far back does potato farming date in Idaho?

___X__Right There ______Think and Search ______On My Own ______Author and You

“In Idaho, potato farming is about as indigenous as it gets in the state’s modern agricultural history – dating back 164 years (to 1837), more than fifty years before statehood in 1890.” (43, p5)

7. Identify at least two examples for each of the four factors of production in this article.

___X__Right There __X___Think and Search ______On My Own ______Author and You

· Well-irrigated, rich volcanic ash-laden soil (natural resources) (44, c1, p1)

· Southern Idaho potato fields (natural resources) (45, c2, p2)

· The Snake River (natural resources) (47, c2, p3-4)

· Ideal climactic conditions (warm days, cool nights) for growing potatoes (natural resources) (47, c2, p6)

· Joe Marshall’s employees (labor) (45, c2, p1)

· Schoolchildren (labor) (49, c2, p3)

· “Diggers,” primary farm implements (capital) (49, c2, p3)

· Irrigation canals (capital) (49, c1)

· Irrigation dams (capital) (49, c1)

· J.R. Simplot (entrepreneurship) (44, c1, p2)

· Joe Marshall (entrepreneurship) (44, c1, p7)

· Ira Burton Perrine, Magic Valley dairy farmer (entrepreneurship) (48, c2, p2)

· Stanley Milner, Salt Lake City financier, (entrepreneurship) (48, c2, p2)

· Ira Burton Perrine, Magic Valley dairy farmer (entrepreneurship) (48, c2, p2 & 51, c1, p1)

· All Idaho spud farmers (entrepreneurship) (pervasive throughout article)

8. What kind of person is Joe Marshall? To support your opinion, list at least five qualities, characteristics and/or accomplishments mentioned in the article to support your opinion.

__X___Right There ______Think and Search ______On My Own ___X__Author and You

· A legendarily relentless perfectionist for quality potatoes (44 , c1, p5)

· A marketing star and potato grower (44 , c2, p1)

· The primary architect – during tough economic times in the 1920s and 1930s – of the Idaho potato industry’s most solid marketing bridge (44 , c2, p1)

· A down-home guy and a high-profile industry giant (44 , c2, p1)

· Marshall had guided a large portion of the state’s industry through a turbulent post-World War I farm depression (44 , c2, p4)

· By 1927, he was well into the process of building in the eastern U.S. a firmer market foothold for the increasingly well-known Idaho potato (45, c1, p1)

· Tireless energy and total involvement (45, c1, p2)

· A philanthropist who at times donated sacks of potatoes to orphanages and other charitable causes (45, c1, p3)

· A demanding industry boss who expected top-quality products, and nothing less (45, c2,p1)

· He exhibited the laid-back, country boy persona of the self-educated civil engineer (46, c2,p2)

· A good natured, modest man (46, c2,p5)

· He as a marketing workhorse in the Idaho potato industry mostly during the first half of the 20th century (50, c2, p7)

9. How did the federal and state government involve itself in the Idaho market beginning in the late 19th centuries to encourage further settlement, agricultural development and economic growth? Identify three federal government actions (e.g., acts/laws, etc.) and two state government actions. Be sure to include the overall economic impact of these government actions in Idaho.

__X___Right There __X___Think and Search ______On My Own ______Author and You

The federal government enacted a series of desert improvement incentive laws. Those measures included the Desert Land Act (1877), the Carey Act (1894) and the Newlands Act, commonly known as the “Reclamation Act” (1902). This set the stage, with the help of some shrewd and gutsy venture capitalists, for a long line of Idaho farm pioneers who carved 3.1 million irrigated acres out of an unforgiving Idaho desert. (44, c2, p3)

EFFECTS OF CAREY ACT (1894)

The Milner Project, essentially made feasible by the federal Carey Act of 1894, led to the construction of the Milner Dam (located between Twin Falls and Burley) to channel Snake River water through multiple irrigation canals. (48, c2, p1)

The Carey Act, one in a long series of federal laws encouraging settlement of western lands, enabled western states and private entities to offer land at bargain basement prices to settlers. (48, c2, p2)

Idaho’s desert reclamation projects under the Carey Act drew within the law’s first twenty an estimated one hundred million dollars from out-of-state investors. (49, c1, p2)

EFFECTS OF THE NEWLANDS (RECLAMATION) ACT (1902)

The Minidoka Project – a major federal reclamation venture supported by western land sales – sprung from this 1902 Act. The Minidoka Project gradually converted more than one million Idaho acres into irrigated land by the 1950s. Other major southern and eastern Idaho reclamation projects begun in the early 20th century covered 850,000 acres. (49, c1, p3-4)

COMBINED ECONOMIC EFFECTS OF FEDERAL LEGISLATION

In the 1890s, prior to the construction of the major irrigation dams, the value of Idaho’s potato crop was an estimated $3.9 million. Two decades later, with the Milner Dam and the Minidoka Project in the early operational stages, that number had risen to $49.1 million. The 1990s raw Idaho potato crop was valued at $6.3 billion. (49, c1, p2)

The 1937 Idaho Legislature created the Idaho Fruit and Vegetable Advertising Commission (currently known as the Idaho Potato Commission). The advertising commission was developed to give Idaho growers brand recognition and an accompanying price advantage during a time when market control of Idaho potatoes had been centralized in Chicago, and Idaho growers had virtually no legal control over further product distribution from the Windy City, or the use of the state’s brand name by non-Idaho interests. (47, c1, p4-5)

The federal government granted the Commission a trademark after the Commission applied for one with the U.S. Patent Office in 1955. (47, c1, p3)

The potato industry also received help from researchers at the University of Idaho agricultural extension offices. (50, c2, p5)

10. Do you agree with the author that the potato is “the underlying catalyst that bonds our cultural mindset” and “the consummate symbol of this pan-shaped land?” If not the potato, then what would you suggest is the “underlying catalyst” and the “consummate symbol?”

______Right There ______Think and Search ___X__On My Own ______Author and You

Page 1

Page 2

