
Theresa Eck’s Economics Lesson Plan “Globalization – The Indian and American Connection”

1. Hook: To get 11th and 12th graders interested…

Show students the picture of the Bombay telephone pole. Ask them where they think it is from.

Ask them what impressions they get from looking at this picture. Ask them what these communication lines are used for.

Write answers on the board.

Reveal the location of this telephone pole.

Ask them what stereotypes come up when they look at this picture and discuss them.

2. Go over the definition of globalization.

Then reveal the amount of business that has been conducted between the US and India over the past 25 years.

Have students create graphs charting the top 3-5 areas of business.

3. Research

Tell students that the lessons objectives are…

To demystify stereotypes about India

To evaluate our economic interdependence

To identify skills needed in the 21st century

To start thinking about where they will fit into this economy

Students will use their charts to generate a list of skills necessary to conduct the types of business done in today’s Indian-American economy (language, technology, cultural awareness, ect)

Write this list on the board

Students should get that

1. Learning another language is an ever more valuable skill.

2. Being culturally savvy is an ever more valuable skill.

3. People in math and science fields are highly compensated.

4. If students do not give all the “21st Century Learning” answers fill those in as well (collaboration, creativity, critical thinking and problem solving ect)

5. Ask students to write an action plan on how they are going to get as many of these skills as possible.

6. Ask students how they feel about having to adjust to these new demands. What benefits do they receive from being in a global economy?

4. Bridges

Though India is addressed in this lesson other developing nations should be discussed in later lessons, especially China and African nations. Be sure to have something interesting to look at to start the lesson and business figures to show relevance.

5. Processing (if time doesn’t permit two class periods then this must be homework too)

Homework: Have students write a page about these new demands and benefits to further develop their understanding of the class discussion. Also have them tie in how India and America now need each other.

