The Use of \$Money\$ in the Virginia Colony

SOL VS. 4d

Did YOU Know?

NO Banks

NO Paper Money

NO Coins

WHAT DO POU THINK THE COLONISTS USED INSTEAD?

TOBACCO

- •Used as money
- Paid for goods and services
- Known as Green Gold

PRETEND...

* YOU HAVE NO MONEY

* ALL you have are your Toys and Video Games

*Your friend has a really COOL toy you would like to have.

What would you do to gain possession of your friend's toy?

BARTER

•Trading or Exchanging of Goods and Services without the Use of Money

COLONISTS

- Bought goods and services on credit
- Paid their <u>debts</u> when their crops were harvested and sold
- Created <u>savings</u>

CREDIT

Buy a good or service NOW

Pay for it LATER

• Example: Credit Cards and Bills

DEBT

- Good or service owed to others
- Example: Homework

SAVINGS

Money put away to save or to spend at a later time

REVIEW

BARYER:

•Trading/Exchanging of goods and services without the use of money

DEBY:

•A good or service owed to another

SAVINGS:

•Money put away to save or to spend at a later time

CREDIT:

•Buying a good or service now and paying for it later