

Content Standards in Social Studies

Related to the Stock Market Gametm
By Grade 8, students will be able to:

1.1.8.5 identify and distinguish cause and effect and sequence and correlation in historic events (MLO1.4)

SMG Tie-in – Students can show how a news item might cause a change in stock prices

1.1.8.6 make decisions and analyze decisions of individuals, groups, and institutions in other times and places, and evaluate the consequences (MLO 1.5)

SMG Tie-in – Students will identify how these decisions affect the stock markets

1.1.8.7 analyze issues by stating and summarizing the issue, evaluating different viewpoints, and drawing conclusions based on data (MLO 1.7)

SMG Tie-in – Students will summarize why certain companies might be a better investment than others

1.1.8.10 evaluate the impact of social institutions and the print media on the behavior of individuals and groups (MLO 1.9)

SMG Tie-in – Students will evaluate how the news affects stocks

4.3.8.2 analyze population growth and settlements patterns (MLO 3.5)

SMG Tie-in – Students will analyze how changes in settlement patterns affect the stock prices of companies whose products are sensitive to settlement pattern changes and population growth or decline

4.3.8.7 analyze the influence of transportation and communication on the movement of people, goods , and ideas from place to place (MLO 3.7)

SMG Tie-in – Students can identify the investment potential of publicly traded transportation and communication companies

5.1.8.1 analyze how people and institutions experience scarcity and must make choices (MLO 4.1)

SMG Tie-in – Student will evaluate various investment and savings choices

5.1.8.2 analyze opportunity costs and trade-offs in business, government, and personal decision-making (MLO 4.2)

SMG Tie-in – Students will analyze how the concepts of opportunity costs and trade-offs affect business, government, and personal investment decisions

5.1.8.3 analyze the relationship between the availability of natural, capital, and human resources, and the production of goods and services now and in the past (MLO 4.3)

SMG Tie-in – Students will identify how this relationship can affect stock markets

5.3.8.1 analyze effects of supply and demand on the production, consumption, and distribution of goods and services (MLO 4.4

SMG Tie-in – Students can identify the production, consumption, and distribution of goods and services factors which most affect the stock market

5.4.8.4 analyze the impact of technological change (factories, machinery, transportation, communication, new technology) and resource use in promoting economic growth (MLO 4.5)

SMG Tie-in – Students can predict how technological change might affect stock prices in various industries

5.7.8.2 analyze the role of opportunity cost as it relates to specialization, interdependence, and the need for trade using regional case studies (MLO 4.7)

SMG Tie-in – Students can analyze how interdependence affects global companies

GLOSSARY Of Economics and Stock Market Gametm Concepts

Explanations for terms included in the glossary are general in nature and are intended to assist the wide variety of people who will be using the content standards.

Absolute advantage - Having a cost advantage in producing a good or service.

Buyer – An individual or group of people who purchase resources, goods and/or services.

Capital resources - The goods that are manufactured and constructed by people and used to produce other goods and services, including but not limited to factories, warehouses, roads, bridges, machinery, ports, dams, and tools; also called capital goods. (Money is not a capital resource.)

Consumer goods – Goods for satisfying people’s needs rather than for producing other goods and services.

Command economy – An economic system in which economic decisions made to answer the basic economic questions of “what”, “how”, and “for whom” are made by an authority such as a feudal lord or a government planning agency.

Common good – That which benefits society as a whole; health, safety, and welfare. Also known as public good.

Comparative advantage - Having a cost advantage in producing one type of good or service as compared to producing another type of good or service.

Consumer – An individual or group of people who use resources, goods and services to satisfy economic wants.

Consumption – The use of resources, goods, and services to satisfy economic wants.

Demand - The different quantities of a resource, good, or service that will be purchased at various possible prices at a given point in time; demand is generally presented as a schedule of prices and quantities. It can also be represented graphically as a demand curve.

Distribution - The movement, transfer, or disbursement of goods and services from the point of production to the point of consumption.

Economic growth – Growth that occurs when increasing amounts of goods and services are produced over the long term; generally measured as GDP (gross domestic product) or GDP per capita and compared on a quarterly and annual basis. Economic growth is a goal for which economies strive in order to improve the material standard of living of the society.

Economic incentives - Factors that motivate and influence economic behavior, such as profit or other financial or material rewards.

Economic institutions - The formal and informal structures which guide or characterize economic activity in a society, which may include but are not limited to households, families, corporations, government agencies, banks, labor unions, cooperatives, stock exchanges, the use of money, collective bargaining, traditions, controlling values and beliefs, and systems of property ownership

Economic resources - The natural, human and capital resources that are used to produce goods and services; also called factors of production.

Economic system - The collection of institutions, laws, activities, controlling values and human motivations that collectively provide a framework for economic decision-making of individuals and groups in a society; the organizing structure a society chooses to answer the basic economic questions of what to produce, for whom to produce (who gets the goods and services) and how (and how much) to organize resources to produce goods and services.

Economic wants - Human needs and desires that can be satisfied by consuming goods and services, including but not limited to such needs as hunger, thirst, protection from the elements, and good health and such desires as entertainment and a pleasing physical appearance; sometimes described as survival wants and luxury wants.

Economics - The study of how people, individually and in groups (families, businesses, governments, organizations) choose to use their relatively scarce productive resources to satisfy their wants.

Entrepreneur - An individual or group who takes the risk to start a new business or introduce a new good or service into the marketplace in the hope of earning a profit.

Equilibrium price – The price at which the quantity supplied equals the quantity demanded for a resource, good or service; also called the market-clearing price.

Exchange rate - The price of one country's currency in terms of another country's currency.

Fiscal policy – A course of action which seeks to achieve socioeconomic goals by affecting the level of taxes and government expenditures. In the U.S., fiscal policy is largely the responsibility of the President and U.S. Congress.

Free trade - Exchange of goods and services without barriers of trade.

Goods - Physically tangible objects that can be used to satisfy economic wants, including but not limited to food, shoes, cars, houses, books and furniture.

Human resources - The health, strength, talents, education and skills that humans can use to produce goods and services: also called human capital.

Interdependence - The condition in which events in one part of the community, state, nation or world or one sector of the economy affects events in another part or sector; occurs as a result of the loss of self-sufficiency which accompanies specialization and, hence, the need to exchange resources, goods and services with other producing and consuming units.

Interest group - An organized body of individuals who share some goals and try to influence public policy to meet those goals.

Investment – The process of using savings or resources to increase the economy's productive capacity; investment in capital goods occurs when savings are used to finance the production of new capital goods and/or new technology to increase productivity; investment in human capital or human resources occurs when the health, education and training of the population are increased.

Market - An arrangement wherein buyers and sellers can exchange resources, goods, and services. A market may be a physical place such as a store or an auction gallery, or it may occur through other arrangements such as a telephone and internet transactions; a market is said to exist whenever or wherever a buyer and seller enter into an exchange.

Market economy - A system of decentralized economic decision making in which consumers, producers, workers, savers and investors interact in markets through the forces of demand and supply to set prices in order to answer the basic economic questions of what, how and for whom.

Market failure - The condition that occurs when markets cannot, or do not, work to allocate resources efficiently to produce goods and services through the interaction of supply and demand.

Mixed economy – A economic system which primarily relies on the forces of supply and demand to set prices (market economy), but also uses a variety of government interventions to cope with macroeconomic stability and market failures.

Monetary policy – A course of action which seeks to affect the amount of money available in the economy and its cost (interest rates) in order to help the economy grow, keep prices stable and keep employment at a high level. In the United States, monetary policy is the responsibility of the Federal Reserve System; tools of monetary policy include open market operations, adjustments in reserve requirements held on deposits and changes in the discount rate charged to financial institutions.

Monetary system - The way people in an economy choose to use money to exchange goods and services.

Money - That which is accepted as payment in the exchange of resources, goods and services; also serves as a unit of account, permitting its use in pricing resources, goods and services; serves as a store of value for purchasing in the future, serves as a standard of value to allow comparison of the actual or perceived value of resources, goods and services.

Natural resources - The renewable and nonrenewable gifts of nature that can be used to produce goods and services, including but not limited to land, water, animals, minerals, trees, climate, soil, fire, seeds, grain and fruits.

Opportunity cost - The foregone benefit of the next best alternative when an economic decision is made.

Policy - A definite course or method of action selected from among alternatives in light of given conditions to guide and determine present and future decisions. Policy may be set by governments, non-governmental organizations or other groups.

Price - What is paid to buy a resource, good or service, and what is received when a resource, good or service is sold.

Price ceiling - A maximum price that is set so that the price of a resource, good, or service will not be permitted, due to the forces of supply and demand, to rise above the maximum. Rent control is an example of a price ceiling.

Price floor - A minimum price that is set so that the price of a resource, good and service will not be permitted, due to the forces of supply and demand, to fall below the minimum. Price floors are sometimes set for agricultural products.

Producer – An individual or group of people who combine economic resources to make goods and/or services.

Production – The act of creating goods and services by combining economic resources.

Productivity - The amount of output that is produced per unit of input; usually expressed in terms of output per unit of time.

Protectionism – A policy of using barriers to trade which may limit the free flow of goods, services, and resources.

Public goods - Goods or services which are provided by government, generally in cases where the private sector will not provide them because the conditions of non-exclusion and/or shared consumption make it unprofitable for private businesses to do so.

Public policy – Government responses to public issues.

Regulatory policy – A course of action which seeks to correct for certain market failures and to achieve certain socioeconomic goals directly through legislation and indirectly through the creation of regulatory agencies that address particular failures or goals.

Saving - The condition that exists when individuals, businesses and the economy as a whole do not consume all current income.

Scarcity - The condition that results from the imbalance between relatively unlimited economic wants and the relatively limited resources, goods and services available to satisfy those wants.

Seller – An individual or group of people who exchange resources, goods or services for monetary or non-monetary gain.

Services - Physically intangible actions that can be performed to satisfy economic wants, including but not limited to medical care, dental care, haircuts, education, police protection, fire protection, national defense.

Socioeconomic goals - Broad social goals that relate to economics and guide individuals and society in making decisions; social economic goals will vary in priority from one country to another and from one time period to another, depending on the nature of the political, social, and economic goals of the society and the political, social, and economic conditions which exist at the time.

Specialization – The production of a narrower range of goods and services than is consumed by an individual or group.

Supply – The different quantities of a resource, good or service that will be offered for sale at various possible prices during a specific time period; supply is generally presented as schedule of prices and quantities; it can also be represented graphically as a supply curve.

Surplus – A market situation in which the price is set above the equilibrium price thus causing the quantity demanded to be less than the quantity supplied.

Standard of living – The quantity and quality of goods and services available in an economy.

Tax – Mandatory payment to the government.

Trade – To engage in the exchange, purchase or sale of goods.

Trade-off – A situation that occurs when choices or decisions involve giving up (trading off) some of one thing to get more of something else.

Traditional market economy – A system wherein economic decisions that people and groups make to answer the basic economic questions of “what”, “for whom” and “how” generally repeat the decisions made at an earlier time or by an earlier generation.

