Worksheet to accompany the game at www.activegeography.co.uk / 1

The Trading Game

Task 1: Using the simulation for research (20 minutes)

To be successful, you need to consider:

1. Which continents produce which goods?

2. Will the event described make those goods harder to obtain (= more valuable) or easier to obtain (= less valuable)?

(To answer these questions, you will need to get this table completed.

(Do this by playing the game a few times.

(The more you play, the better your decisions will be and the more money you will make!

	Continent
	Top producers in this continent
	Goods / Resources produced by this continent

	
	
	Agricultural
	Industrial

	
	
	Livestock
	Arable
	Minerals
	Consumer Goods

	Asia
	China

Japan

S. Korea
	
	
	
	

	Europe
	Germany

France

UK
	
	
	
	

	Oceania
	Australia

Canada

	
	
	
	

	North America
	US

Canada

Mexico
	
	
	
	

	South America
	Brazil

Venezuela

Argentina
	
	
	
	

	Africa
	S. Africa

Nigeria

Algeria
	
	
	
	

Task 2: Playing the simulation for real (15 minutes)

(You should now be ready to play the game “for real” and your teacher will record how much profit you make after ten years.

Task 3: Thinking it through (35 minutes)

Comprehension:

1. Why would a developed country not use the World Bank?

???
2. Why might countries need to use the IMF?

???
3. Why would members of the WTO not be able to impose customs duties on each other's goods?

???
Reflection:

Complete the table below to consider the wider implications of international trade.

	
	How ordinary people might suffer in terms of jobs, wealth and lifestyle
	How international traders could benefit

	A country suffers from a very bad harvest

	
	

	A government stops giving subsidies to certain industries
	
	

	A country runs out of valuable mineral resources

	
	

	A country suffers from a series of strikes

	
	

	A country is refused loans by the World Bank

	
	

Debate:

a. “International Traders make money out of other people’s misery”

b. “International Traders help everyone to get what they need”

Half the class should produce an argument agreeing with statement (a), and half the class should produce an argument agreeing with statement (b).

Your argument:
???
Compare your ideas as a class.

Is it possible to come up with a conclusion which both sides would be happy to accept?

