VALS Survey – Class Discussion

1. Put pyramid on back wall.

2. Check off survey results from students

3. Divide all students into 8 groups

4. Put each description on OH one at a time. Have someone from group read aloud.

· Is description accurate?

· Do these products appeal to you?

· Impact that resources has on students (look at category above Believers, Strivers and Makers) if income increased.

Summarize: The combination of motivation and resources determines how a person will behave as a consumer in the marketplace.

