

Money Management: Developing Understanding and Appreciation through Mathematics

By: Saler Axel July 22, 2014

Contact Information

Saler Axel

Southern Methodist University

Research in Mathematics Education

saxel@smu.edu

Access these presentation materials

www.smu.edu/RME

This is an elementary level mathematics unit.

This unit was completed by second grade students. But, it may be scaffolded toward students of different abilities or ages.

Unit Objective:

To promote the discovery of money management through an on going life skills and mathematics exploration.

- Explore money and the values of various tender.
- Better understand multi-digit adding and subtracting.
- Learn to respect the values of saving and spending responsibly.

Before Beginning This Unit

- Students will need to:
 - Have a familiarity with the process of multi-digit addition and subtraction (with decimals)
 - Understand the names and values of coins
 - Know the different values of paper money

What to Consider Beforehand

- This unit will occur mostly at school
- Classroom community?
- Student modifications needed?
- Takes time to introduce
- Socio-economic background?
 - Disposable income?
- Space to set up a

classroom store?

Outline of Unit

- Introduction
- Classroom Rules
- Classroom Jobs
- Ledger Books
- Classroom Store
- Field Trip Opportunity
- Assessment
- Extension

SMU. Introducing the Unit

Introducing the Unit

- Mini-Lesson:
 - Why do we use money?
 - How is money useful and important to our lives?
 - Name things we need money to buy.
 - What does "money management" mean?

Letter to Parents

Dear Parents,

Soon your children will be introduced to a lengthy money management/banking unit. They will explore money and the values of various tender, become familiar with different methods of saving and spending money, as well as learning how to respect the important values of saving and spending responsibly. The children will use play-cash (and later, checks), learn to keep an accurate and updated ledger book, manage receiving a base salary (which will be the same for all students) and will have the opportunity to apply for optional classroom jobs. These jobs will pay additional salary and periodically rotate so that each child will have the opportunity to work at each job if they so choose.

By taking on the responsibility of an additional classroom job, the children will be able to earn extra money in addition to their set salary. The children will apply for these jobs by filling out a job application form, as homework. The students will spend time in class deciding what each job description will entail.

Furthermore, the students will be introduced to vocabulary words such as ledger, deposit, debit, balance, account, donation, check, cash, money, banking, signature and salary. I encourage you, when you're discussing money, shopping, or visiting the bank, to include your child, and conscientiously use these terms with them.

Excitingly, to make our banking unit "more real," I will be establishing a classroom store which will be open select days of the week. Here, the children may purchase small items for different predetermined prices. The store will help reiterate the value of saving, spending wisely and accurately managing personal finances. The store will hold occasional sales to encourage different computation and thinking skills. Furthermore, I will dole out store coupons for exceptional classroom work and effort. Additionally, three of the classroom jobs available will be the store cashier, store manager and store organizer. The students will run the store with my oversight.

Here's how you can help! Do you work at companies, or know people that do? Do you often shop at the dollar store? I'm looking for items that can be donated to our classroom store. Such items may include pencils, erasers, stickers, children's books, pencil sharpeners, bracelets, small notepads, coloring books, puzzle books, hats, t-shirts, balls, bags, etc. (Of course, company logos on the items are fine.)

I look forward to hearing from you if you have any questions or suggestions for adding even more educational excitement to this ongoing project.

Sincerely, Saler Axel

Classroom Rules

Classroom Rules

- Mini-Lesson:
 - Revisit the pre-established classroom rules
 - Updates/Changes?
- Mini-Lesson:
 - Behavior Management
 - How does this unit fit in?
 - Fines for bad behavior (teacher choice)
 - Store Coupons

Classroom Jobs: Entering the Workforce

Entering the Workforce

- Like in real-life, it's optional!
- Why work?
 - Benefits
 - Earn a salary!
 - Develop Skills
 - Friendships
 - What is a salary?
 - How much and when should I pay my students?
 - Base salary versus job salary

Entering the Workforce, cont.

- Mini-Lesson
 - What are we qualified to do?
 - Applying for jobs
 - Why apply?
 - "Help Wanted" forms
 - Best if given as homework
 - Available as a handout

- Pairing jobs to applicants
 - Job Preference Sheet
 - Available as a handout

Entering the Workforce, cont.

Help Wanted

Name				
Signature				
Address				
Phone				
Date				
POSITION APPLYIN	G FOR:	-		
Previous Jobs Held	:			
Other Experience:				
Why do you want th	is job?:			

SMU. Ledger Books

- How to use
 - New terminology
 - Adding and Subtracting
 - Calculators?

Ledger Books, cont.

Bank Account Register

Bank Account Owner (first and last name)	
· · ·	
Bank Account Number	

k Account Nu	mber	st & Last Name)	TUC	U MI	1			
105 17								
ck/Cash Dat	e	Paid to/ Paid from	Reason for transaction	Amount Debited	Deposited	Account Balance		
eck ///	2707	Saler	Saury	(-)	18.00	18.00		
) 12	14	Saler	salary	0	2.10	20.10		
OK ID	15	Simona	talking	1.00	0	19.10		
h 12	16	Saleraron	Gelt	0	10.00	29.10		
12	6	saleration	Goding In	3.00	0	26.10		
36 21	100	Saler	chilly	0	21.40	29.0		
2K 121	170	Saler	Solary	0	15.00	47.6		
56 EV	202	SAIDT	GAINNY	0	12A0.10	49.41		
- h 1 / N	18/2	Alana	1800 TOK	11.00	10	39.4		
	102	(Store)	SHORES	11.00	100	-65-X		
K 1212	10	saer	Salan	100	10,00	- BOSS		
17/13	2910	Saley	Salary	0	0	50° TI		
X /17	08	ealer	Salary	0	18.0	74./2		
1/18	13	Sale	Salan	0	5/	284,82		
NE	(2)	CHAP	dimina.	7700	0	57,82		
	50	51010	Albarad	15 80		47-55		
PIN	78	1-101/10	0	15.00		200		
1/10	169 B	Harristana	0	019) 10.			
1117	DE 0	Mel	0	600	0	16.82		
1100	13 5	a(eh	Salery	20	2000	5 30,00		
- 11971	201	100	heimevirk	0	EX	1 44 00		
(1120)	F10	2010	No Milenia	10	1	112		

Ledger Book Page

Ledger Books, cont.

- **Practice situations**
- Balancing
 - Account Balance = Bank-bag balance?
 - Basic-checking account (for later in the year)

Balancing the Ledger Book

Does my account balance equal my bank-bag balance?

Check Writing

- Separate from banking with cash tender
- Begin towards the end of the unit only if your students are comfortable and knowledgeable using cash tender
 - For fun!
 - (After Spring Break)
- Signatures!

SMU. Balancing the Ledger Book

SMU. Classroom Store

Classroom Store

- What is it?
- How to set it up?
- Shelving unit
- Merchandise
 - Price inflation!

SMU Where Does the Merchandise Come From?

- Letter to parents
- School budget
 - www.orientaltrading.com
- Organization/company donations
 - Ex: Car dealerships, banks, title companies
 - Scholastic teacher points
 - Open-ended donation period
 - Don't be afraid to ask!

Merchandise Ideas

- Pencils
- Erasers
- Stickers
- Children's books
- Calendars
- Pencil sharpeners
- Bracelets
- Toy cars
- Rub-off tattoos

- Small notebooks
- Coloring books
- Puzzle books
- Surprise envelopes
- T-shirts
- Balls
- Bags
- Hats

Store Rules

Store Rules

- Sign in/Sign out
- Peer fairness
- NO TOUCHING
 - Open case
 - All day window shopping is exciting!
- Only one item per day
 - (Except for store specials)
- Store hours are short-Shop quickly!

The Classroom Store

Savvy Shoppers

SMU. Store Jobs

- Student Jobs
 - Cashier
 - Store Organizer
 - Store Manager
 - Store Owner (YOU!)

Working as the Store Cashier

SMU. Store Specials

- Sale Days
- Coupons

SMU. Field Trip Opportunity

Bank Field Trip

- Coordinate with the Bank Manager
 - What will the children see?
 - Ask them to reiterate familiar terms?
 - Give-away treats?
- They're eager to have you visit!

Bank Field Trip, cont.

- Activities/opportunities?
 - Fill out deposit slips
 - Drive through windows
 - Visit safety deposit books
 - See a real vault!
 - Armored trucks

Assessment

- Improvement in computation skills?
- Comprehension of banking terminology?
 - Do they use it amongst themselves?
- Respect for the value of money?
- Better understanding of saving and spending?

Extension Opportunities

Extension Lesson 1

Grocery Shopping Trip

- Encourages computation and critical thinking skills in a real-world shopping experience.
 - Example lesson packet available

Extension Lesson 2

Simulated Grocery Store

 Encourages computation and critical thinking skills in a simulated shopping experience.

Extension 2, cont.

- Before beginning:
 - Gather empty grocery items
 - Invite other classrooms to shop
 - Research average grocery prices
- Getting Started:
 - Label prices on items
 - Organize items according to type
 - Arrange classroom to simulate a store
 - Store jobs?
- Store Opens!
- Afterwards: Recycle empty cartons, donate food

Resources

Check Out These Checkbooks:

Real-Life Banking for the Classroom

by Abby Tuch

 Published in <u>Teaching Children Mathematics</u> by The National Council of Teachers of Mathematics, 1999

Resources, cont.

Teach Like Your Hair's On Fire

By Rafi Esquith

Published by

The Penguin Group, 2007

Resources, cont.

Teach Like Your Hair's On Fire

By Rafi Esquith

Published by

The Penguin Group, 2007

RME Presentations at CAMT

- Engaging Models and Activities to Support Fraction Instruction Monday, July 21, 10:00 11:00 and 11:30 12:30, CC 203A
- BYOD: Rtl at Your Fingertips Monday, July 21, 10:00 11:00, CC 120
- MSTAR: Understanding the Value of an Assessment Plan Monday, July 21, 1:00 2:00, Omni FW 5
- PreCal 911: Engaging Activities to Save the Day! Tuesday, July 22, 10:00 11:00, CC 201C
- Teacher T.O.M. A Strategy for Reflective Practice Tuesday, July 22, 11:30 12:30 and 1:00 2:00 Omni Stockyards 3
- ESTAR: Understanding the Value of an Assessment Plan Tuesday, July 22, 1:00 2:00, Omni FW 5
- Implementing the NEW TEKS with Best Practices Tuesday July 22, 1:00 2:00, CC 114
- Money Management: Developing Appreciation Through Mathematics Tuesday, July 22, 1:00 2:00, CC 204AB
- Spaghetti & Meatballs and Algebraic Reasoning Wednesday, July 23, 10:00 11:00, Omni Sundance 2
- ESTAR: Understanding the Value of an Assessment Plan Wednesday, July 23, 2:30 3:30, Omni FW 5

Contact RME

www.smu.edu/RME

Email: RME@smu.edu

SMU Research in Mathematics Education- RME

2015 RME Research-to-Practice Conference February 27, 2015

Questions?

