Currency Value Game: Handout

Set up:

1) The classroom is divided into 2 economies. One economy operates with WHITE currency; the other uses a COLOR currency.

2) Two desks, one on each side of the room, represent the ”shops”.

3) Two tables are drawn on the board:

 Currency Value Game: Distributions and “Open Market” Exchange Record.
Roles:

1)
A student is assigned to each of the shops. Sitting in their respective shops, these “Shopkeepers” will periodically distribute the contents of the goods/currency packets with each team getting an equal portion of the available currency.

2) Students form teams, and the teams divide evenly so that each economy is about equally populated.

3)
Subject to the Trading Rules shown below, each team can decide when and how to spend their currency supplies to access goods.

4) The instructor is time-keeper and, as always, the ultimate authority in all matters.
Activities:

1)
As indicated by the CVG: Distributions table on the board, there will be six "buying/selling" rounds.

2)
At the beginning of each round, the shopkeepers will open their packets and record the contents in the Distributions table on the board. They then distribute equal amounts of currency to the teams in their respective economies. When the instructor indicates, the Shopkeepers can then oversee the sale of the goods that are made available at their stores – subject to the Trading Rules shown below.

Trading Rules:

General Rule -- Teams from one economy can always sell their goods on a cash-only basis (no barter allowed) to teams in the other economy for prices they negotiate for themselves. As they happen, these exchanges must be recorded on the “Open Market” Exchange Record board table.
Round 1 Rule -- Teams can buy goods only from their own economy’s stores at prices fixed at one currency unit for one item.

Round 2 Rule -- Prices remain fixed at one-for-one, and anybody is free to access shop goods so long as they have the appropriate currency.

Rules for Rounds 3 through 6 -- To be announced. (NO PEEKING!!)

- - - - - - - - - - - - - - - -- - - - - - - -- - - - - - - -- - - - - - - -- - - - - - - -- - - - - - - -- - - - - - - -

(staple here)

(staple here)

Special Rules for Rounds 3 through 6:

 --
The shops continue to welcome and sell to anybody holding appropriate currency.

 --
The keeper of the WHITE currency shop sells goods at a one-for-one price.

 --
The keeper of the COLOR currency shop sells goods at prices determined by supply and demand.
