Reading Makes Cent$

Uncle Jed’s Barber Shop

By Margaree King Mitchell
Uncle Jed Makes a Choice
Story Synopsis: Told in the voice of young Sarah Jean, this tale of perseverance features her remarkable Uncle Jed. The story chronicles life in the segregated South as the reader learns of the hardships of segregation and the heartbreak of losing hard earned money when the banks fail at the outset of the Great Depression. Finally, at the age of 79, Uncle Jed saves enough to achieve his goal of opening his own barbershop.
Time Required: 25-30 minutes
Grade Level: 2-3
Objectives:
· The student will be introduced to the concepts of costs and benefits.

· The student will complete a group activity based on a class-created Cost-Benefit Analysis Chart.

	K.7
	The student will a) recognize that people make choices because they cannot have everything they want; b) explain that people work to earn money to buy the things they want.

	1.8
	The student will explain that people make choices because they cannot have everything they want.

	1.9
	The student will recognize that people save money for the future to purchase goods and services.

	2.9
	The student will explain that scarcity (limited resources) requires people to make choices about producing and consuming goods and services.

	3.9
	The student will identify examples of making an economic choice and will explain the idea of opportunity cost (what is given up when making a choice).

· The student will make an independent decision.
Virginia Standards of Learning- Social Studies (2008)
Materials:

· Visual Uncle Jed’s Barbershop Cost-Benefit Analysis

· Choice Cards- Printed on cardstock
· Copy(s) of Uncle Jed’s Barbershop for student reference
Procedure:

1. Prepare and collect materials prior to class. Reproduce the visual and choice cards.
2. Introduce the lesson by reading Uncle Jed’s Barbershop to the students. This takes 4-5 minutes.
3. Display the cost-benefit analysis visual and read the introduction and directions. Review the terms Cost, Benefit and Alternative. Solicit responses from the students concerning the possible costs and benefits of each alternative and record the answers.
Possible responses include:

	
	Alternative 1

Spend $300 for the operation
	Alternative 2

Save $300 toward the purchase of a barbershop

	Benefits

Advantages

or

Positive Points
	(Save Sarah Jean’s life
(Set a good example in case you ever get sick and need an operation
(Sarah Jean may write a book about you when she grows up
(It’s more important to help others now than to save money for the future

	(You will be able to open your own shop sooner
(If you owned your own shop, you would be able to help more people
(You could set an example to others about the importance of saving money
(Sarah Jean could get better and you could then help her go to college when she grew up

	Costs

Disadvantages

or

Negative Points
	(Sarah Jean may not appreciate what you did.
(Sarah Jean could never get better
(Your dream of opening a barbershop will be delayed
(Other family members may expect you to help them in times of need
	(Sarah Jean’s parents might not be able to borrow money from anyone else
(Sarah Jean could die
(You could lose respect from friends and family and they would not want you to be their barber
(You could get sick yourself and then have to spend the money anyway

4. Discuss their responses and then ask the students to pretend that they were Uncle Jed and they had to make the decision concerning their hard earned $300.
5. Tell the students that they are going to vote with their feet. Read the choice cards to the students, placing each card in a difference corner of the room.
6. Ask the students to vote with their feet, which means getting out of their seats and standing by the choice card they think would be the best decision Uncle Jed could make to achieve his goal.
7. Allow the students in each group to quickly discuss why they selected this choice. Ask each group to share with the class why they choose that option and what were the incentives for that choice.

8. Conclude the lesson by asking the students whether there could have been any other choices for these characters to make in this situation.

9. Remind students that all choices have costs and benefits. And every cost has an opportunity cost—the thing you gave up when you made your choice—your second choice.
Extension Activities:

· Challenge the students to create a list of at least five “real life” situations that require some serious decision making. Possible topics could include: packing a lunch vs. buying the school lunch, riding the school bus vs. walking to school, doing homework right after school vs. playing games with friends.

Choice Cards:
	Give the $300 to Sarah Jane’s parents for her operation.

(It would be a gift, no strings attached.)

	Lend the $300 to Sarah Jane’s parents for her operation.

(But require that they sign a paper stating that they will pay you back.)

	Keep the $300. It will help you open your own barbershop.

(Being a business owner may allow you to make money that can help others in the future.)

	Use the $300 to move away from the South.

(During the 1920’s there were more opportunities for entrepreneurship in Northern states.)

Visual-

Uncle Jed’s Barbershop

Cost-Benefit Analysis

In Uncle Jed’s Barbershop Sarah Jean’s uncle must decide if he is going to pay the $300 needed for her emergency surgery, or keep this money to help him achieve his goal of opening his own barbershop. What should he do? Help him decide by filling in this chart with some of the advantages and disadvantages of the two possible alternatives (choices).
	
	Alternative 1

Spend $300 for the operation
	Alternative 2

Save $300 toward the purchase of a barbershop

	Benefits

Advantages

or

Positive Points
	(
(
(
(

	(
(
(
(

	Costs

Disadvantages

or

Negative Points
	(
(
(
(
	(
(
(
(

PAGE
1

