Circus Caps for Sale
By Esphyr Slobodkina
Description

· This is a social studies lesson in which students will learn that they can use their talents to earn income.

Academic Objective
· SS1E3 The student will describe how people are both producers and consumers.
Brilliant Star Objective
· Personal Style: Students will be able to describe how they are unique and how they are similar to others.

Essential Question

· How can a person be both a producer and a consumer?
Activating Strategy

· Explain to students that “talent” means something that you are very good at doing.
· Ask students to think for a moment about a talent they have. Give examples to help them get started (i.e. singing, playing a sport, drawing, etc.)

· Have students write their talent on a slip of paper.

· Tell students that everyone has a special talent and you are going to read a story about a man who uses his talent to earn money.

Present

1.
Read the story, Circus Caps for Sale, by Esphyr Slobodkina.
2. After reading, ask students what the peddler’s talent was.

3. Ask students how the peddler’s talent of carrying hats on his head helped him to sell his caps and earn money.
Guided Practice

1.
Tell students to get their slip of paper (with their talent written on it) and allow students to share their talent. Point out that some people have similar talents and some people have unique talents.
2. As a group talk about how each of those talents could become a job. (i.e. A talent for drawing, could become a job as an artist)

3. Review the terms producer and consumer.

4. Tell students to think back about the story and tell if the peddler was a producer or a consumer. (Students will probably say producer because he sold the hats.)

5. Ask the students if he could also be a consumer. Talk about the things the peddler had to buy in order to make or sell his caps.

6. Ask students to make a list of things they would have to buy to perform their talent. (i.e. art supplies, music, sports equipment, etc.)

Return to:

· Brilliant Star Main Page
· Brilliant Star Reading Project: | Index | Compilation |
