[bookmark: _GoBack] K-3 Literature/Economics/Math Connections
	Book
	Summary
	Economic Concepts/SOLs
	Math Skills/SOLs
	Lesson Connection

	
[image: Alexander, Who Used to Be Rich Last Sunday]
Alexander Who Used to Be Rich Last Sunday
Judith Viorst
ISBN: 0-689-71199
Copyright 1978

	Alexander’s grandparents bring him a dollar, and by the end of Sunday, he’s broke again. Alexander used some of his money to buy goods and some to buy services. He also lost some money to fines.
	Economic Concepts:
Decision Making, Opportunity Cost, Goods and Services, Fines/Fees/Taxes

Economic SOLs:
K.9 a, b
1.7, 1.8, 2.10, 3.10
	Math Skills:
Subtraction from 100, Coin Values

Math SOLs:
K.7, 1.8, 2.6 c, 2.7
	Online Lessons:
EconEdLink
http://www.econedlink.org/teacher-lesson/1302/Alexander-Who-Used-Be-Rich-Last-Sunday

LibrarySparks
http://www.librarysparks.com/wp-content/uploads/sites/9/2016/06/lsp _ar_ll_alexander_feb15.pdf

	
[image: Benny's Pennies]
Benny’s Pennies
Pat Brisson
ISBN: 0-440-410169
Copyright 1978

	Benny McBride has five pennies to spend and a shopping list from his family.

	Economic Concepts:
Producer/Consumer, Spending, Markets, Specialization

Economic SOLs:
K.9 a, 1.7, 1.8, 2.10, 3.9

	Math Skills:
Subtraction by Ones, Money

Math SOLs:
K.7, 1.82.6 c, 2.7
	Online Lessons:
Utah Education Network
http://www.uen.org/Lessonplan /preview.cgi?LPid=10726

Kids Econ Posters
http://www.kidseconposters.com/literature-connection/consumers/benny-s-pennies/?back=literature

	Book
	Summary
	Economic Concepts/SOLs
	Math Skills/SOLs
	Lesson Connection

	
[image: The Doorbell Rang]
The Doorbell Rang
Pat Hutchins
ISBN: 0-688-09234-9
Copyright 1986
	When Mom bakes a dozen cookies, Tom and Hannah think they will each get six—that is, until the doorbell rings.
	Economic Concepts:
Economic Concepts:
Scarcity

Economic SOLs:
K.9a, 1.8, 2.10

	Math Skills:
Multiplication and
Division,
Divisibility

Math SOLs:
3.4a,b

	Online Lessons:
Kids Econ Posters
http://www.kidseconposters.com/literature-connection/scarcity/the-doorbell-rang/?back=literature
Lesson:
K thru 2 Can Do! Math and Economics,
Lesson 5 “Does Honey Come
From Cows?”
Resource book found at:

https://store.councilforecon
ed.org/shopping_product_detail.asp?pid=52301

	[image:]
Henry and Beezus
[Chapter 2 “Henry Get Rich”]
Beverly Cleary
ISBN: 0-380-70914-7
Copyright 1952
	When Henry discovers boxes and boxes of Double Bubble Gum in a wooded area, he
thinks he has hit the jackpot— almost.
	Economic Concepts:
Entrepreneurship,
Marketing,
Supply/Demand,
Incentives, Credit

Economic SOLs:
K.8
	Math Skills:
Multiplication,
Graphing

Math SOLs:
1.5, 1.12, 2.5
	

	
[image:]
Henry Huggins
[Chapter 3 “Henry and the Night Crawlers’]
Beverly Cleary
ISBN 0-380-70912-0
Copyright 1950

	Henry has a new dog, a catfish, and lots of expenses. He also
wants a football, but how is he to earn $13.95 plus 41 cents for tax? A solution presents itself when he sees Mr. Grumbie out on his lawn at night with a flashlight.
	Economic Concepts:
Earning, Saving,
Spending, Resources,
Demand, Markets,
Work

Economic SOLs:
1.7, 1.9, 2.8
	Math Skills:
Multiplication

Math SOLs:
3.4a,b

	

	Book
	Summary
	Economic Concepts/SOLs
	Math Skills/SOLs
	Lesson Connection

	
[image: henry-hikes-blog]
Henry Hikes to Fitchburg
 D. J. Johnson
ISBN 978-0-618-73749-9
Copyright 2000
	While his friend works hard to earn the train fare to Fitchburg, young Henry Thoreau walks the thirty miles through woods and fields, enjoying nature and the time to think great thoughts.
	Economic Concepts:
Money, Choices, Opportunity Cost,

Economic SOLs:
K.9, 1.8, 1.9, 2.9
	Math Skills:
Counting Money

Math SOLs:
K.7, 1.8
	Online Lesson:
JMU CEE
http://williamcwood.com
/econed/henry-hikes-opportunity-cost/

	
[image:]
Isabel’s Car Wash
Sheila Bair
ISBN: 0807536539
Copyright 2008
	To earn money to buy a doll that she wants, Isabel starts a car wash business. Her goal is to use money invested by her friends to make a profit for all.
	Economic Concepts:
Choices, Investing, Goods & Services, Saving

Economic SOLs:
	Math Skills:
Addition, Subtraction

Math SOLs:
1.6, 2.5
	Online Lessons:
Kansas City FED
https://www.kansascityfed.org
/~/media/files/publicat/education/
teachingresources/isabels-car-wash.pdf

	
[image:]
Lemonade for Sale
Stuart J. Murphy
ISBN: 0-06-446715-5
Copyright 1998

	When the neighborhood kids realize they haven’t enough money to repair their clubhouse, they start a lemonade business to earn income.
	Economic Concepts:
Money, Work, Saving

Economic SOLs:
K.8, 1.7, 1.9
	Math Skills:
Addition, Subtraction, Graphing (bar graphs)

Math SOLs:
1.6, 1.8, 2.5, 2.7, 2.15, 3.15
	Online Lessons:
Kids Econ Posters
http://www.kidseconposters.com/literature-connection/supply-demand/lemonade-for-sale/?back=literature

Reading Rainbow Teacher’s Guide
http://shopgpn.com/
guides/rr/la/126_0138g.pdf

	Book
	Summary
	Economic Concepts/SOLs
	Math Skills/SOLs
	Lesson Connection

	
[image: Lemonade in Winter: A Book about Two Kids Counting Money]
Lemonade in Winter:
A Book about Two Kids Counting Money
Emily Jenkins
ISBN 978-0-375-85883-3
Copyright 2012
	Pauline and her little brother set up a stand to sell lemonade, limeade, and lemon-limeade on a cold winter day. They work hard to attract customers as they try to make a profit.
	Economic Concepts:
Productive Resources, Money, Choices, Producers, Consumers, Opportunity Cost

Economic SOLs:
K-3 1h, K.8, K.9, 1.7, 1.8, 2.10, 3.10
	Math Skills:
Counting Money

Math SOLs:
K.7, 1.8, 2.7
	Online Lesson:
Reading Makes Cent$
http://vcee.org/elementary-school/reading-makes-cents/2016-17-featured-books/

	
[image: Less Than Zero]
Less Than Zero
Stuart J. Murphy
ISBN: 978-0060001261
Copyright 2003
	Perry the Penguin learns about managing his money and about negative numbers when he tries to save money to buy a new ice scooter. (A simple line graph demonstrates the concept of negative numbers.)
	Economic Concepts:
Saving, Spending, Income, Work, Debt, Goods

Economic SOLs:
K.8, 1.7, 1.9, 2.9
	Math Skills:
Adding and
Subtracting Positive
and Negative Integers

Math SOLs:
1.6, 2.5,3.15
	Online Lesson:
St Louis FED (Graphing)
http://www.stlouisfed.org/education_resources/assets/lesson_plans/LessThanZero.pdf

	
[image: Lucky Beans]
Lucky Beans
Becky Birtha
ISBN 978-0-8075-47823
Copyright 2010

	Marshall is tired of the beans his family eats for dinner each night until he uses them and some of his math lessons to figure out how many beans are in a jar. His ability to estimate helps him win a sewing machine for his mother.
	Economic Concepts:
Scarcity, Unemployment, The Great Depression, Productive Resources

Economic SOLs:
K.9, 2.8, 2.10
	Math Skills:
Estimation, Measurement

Math SOLs:
1.10, 3.7b
	Online Lesson:
Virginia Association of School Librarians
http://www.vaasl.org/pdfs/
Conference_Handouts/2012/
Stover_Not_So_Great_Depression.pdf

	Book
	Summary
	Economic Concepts/SOLs
	Math Skills/SOLs
	Lesson Connection

	[image: Multiplying Menace: The Revenge of Rumpelstiltskin]
Multiplying Menace: The Revenge of Rumpelstiltskin
(A Math Adventure)
Pam Calvert
ISBN 9781570-918902
Copyright 2006
	Ten years after being tricked, Rumpelstiltskin returns to the royal family to wreak vengeance using multiplication. It is up to the queen’s young son to win the battle of math wits and put the kingdom back in order.
	Economic Concepts:
Resources, Production, Income

Economic SOLs:
K.9, 1.7, 2.9
	Math Skills:
Multiplication of whole numbers and fractions

Math SOLs:
3.2, 3.4
	

	[image: The Penny Pot]
The Penny Pot
Stuart J. Murphy
ISBN 978-0064467179
Copyright 1998
	An art teacher is painting faces at the school fair for 50 cents, and a little girl wants to be painted like a cat. If only she had known before she spent her money on an ice cream cone, she might have made a different choice.
	Economic Concepts:
Scarcity, Choice,
Opportunity Cost,
Goods and Services,
Income
Economic SOLs:
K.9, 1.8, 1.9, 2.10, 3.10
	Math Skills:
Counting Coins

Math SOLs:
K.7, 1.8
	Online Lessons:
Kids Econ Posters
http://www.kidseconposters.
com/literature-
connection/price/the-penny-pot/?back=literature

	[image: Once Upon a Dime: A Math Adventure]
Once Upon a Dime:
A Math Adventure
Nancy Kelly Allen
ISBN 1-57091-161-4
Copyright 1999

	When a new plant sprouts up on Farmer Worth’s farm, he fertilizes it with chicken droppings. It blossoms into a penny tree. That fall, he fertilizes the tree with pig waste. The next spring, the tree produces nickels. What will sheep and cow leavings produce?
	Economic Concepts:
Productive Resources,
Externalities

Economic SOLs:
2.7
	Math Skills:
Addition, Multiplication by 100, Money

Math SOLs:
K.7, 1.8, 2.7, 3.4, 3.6

	Online Lesson:
Book-based Readers’ Theater
http://www.nancykellyallen.com/reader-s-theater-dime.html

Kids Econ Posters
http://www.kidseconposters.com/literature-connection/trade-money/once-upon-a-dime-a-math-adventure/?back=literature

	Book
	Summary
	Economic Concepts/SOLs
	Math Skills/SOLs
	Lesson Connection

	[image: Pigs Will Be Pigs: Fun with Math and Money]
Pigs Will Be Pigs: Fun
with Math and Money
Amy Axelrod
ISBN 978-0-689-812194
Copyright 1997
	What do hungry pigs do when the refrigerator is empty? Go out to dinner, of course! When the solution to a shortage for food turns into a shortage of cash, the pigs go on a treasure hunt for spare change. Once at the restaurant, they determine whether they can afford the food they want.
	Economic Concepts:
Scarcity, Choice, Money, Consumers, Markets

Economic SOLs:
2.9
	Math Skills:
Adding, Subtracting,
and Multiplying
currency and
decimals

Math SOLs:
K.7, 1.8, 2.7, 3.6

	Online Lesson:
Kids Econ Posters
http://www.kidseconposters.com/
literature-connection/trade-money/pigs-will-be
pigs/?back=literature

	[image: A Quarter from the Tooth Fairy]
A Quarter from the
Tooth Fairy
Caren Holtzman
ISBN 0-590-26598-9
Copyright 1995

	When the narrator wakes to find a quarter under his pillow in place of the tooth he lost, he can hardly wait to spend it.
	Economic Concepts:
Spending, Decision
Making, Opportunity
Cost

Economic SOLs:
1.8, 2.10, 3.10
	Math Skills:
Addition, Currency
Equivalents

Math SOLs:
K.7, 1.8, 2.7
	Online Lesson:
mathwire.com
http://mathwire.com/literature/
toothfairy.pdf

	[image:]
Rock Brock and the Savings Shock
Shelia Bair
ISBN 978-0807570944
Copyright 2006
	Grandpa teaches the twins the value of saving money when he pays them a dollar a week to help with summer chores, then matches every dollar each boy saves.
	Economic Concepts:
Saving, Compound Interest, Choices, Opportunity Cost,

Economic SOLs:
K-3 1h, K.9, 1.8, 2.10, 3.10
	Math Skills:
Multiplication

Math SOLs:
3.4
	Online Lesson:
Reading Makes Cent$
http://vcee.org/elementary-school/reading-makes-cents/2016-17-featured-books/

	Book
	Summary
	Economic Concepts/SOLs
	Math Skills/SOLs
	Lesson Connection

	[image: Sluggers' Car Wash]
Sluggers’ Car Wash
Stuart J. Murphy
ISBN 006028920
Copyright 2002
	The Sluggers baseball team holds a car wash to raise money for new tee-shirts. Everybody washes cars except the self-appointed accountant who takes payments from customers and makes change.
	Economic Concepts:
Producers,
Consumers, Markets,
Income, Division of
Labor

Economic SOLs:
1.7, 3.9
	Math Skills:
Making Change

Math SOLs:
K.7, 1.8, 2.7
	Online Lesson:
Math Start
http://www.mathstart.net/uploads
/2/1/8/1/21819274/activities
_sluggers_car_wash.pdf

	[image: Sold!: A Mathematics Adventure]
Sold! A Mothematics
Adventure
Nathan Zimelman
ISBN 1-57091-167-3
Copyright 2000
	The narrator is taken to an auction by his father. While chasing away a moth, he buys far more than he had planned.
Holding an auction of his own seems to be the only solution.
	Economic Concepts:
Scarcity, Distribution
of Scarce Resources,
Price, Supply/Demand

Economic SOLs:
1.8, 2.9
	Math Skills:
Multiplication,
Division, Calculator
skills

Math SOLs:
3.4
	Online Lesson:
Kids Econ Posters
http://www.kidseconposters.com
/literature-connection/price/sold/
?back=literature

	[image: Ten Black Dots]
Ten Black Dots
Donald Crews
ISBN 978-0061857799
Copyright 2010

	This book is designed to be both a “counting 1 to 10” concept book and a creative inspiration to children to create
their own dot pictures or books.
	Economic Concepts:
Note: While this book does not include economic concepts, it serves as a springboard to an economic lesson.
	Math Skills:
Counting 1-10

Math SOLs:
K.1
	Lesson:
Spotting Economics: From Africa to Ice Cream,
Lesson 3 “Working In a Dot
Factory”
Resource book found at:
http://www.econ-fun.com/

	Book
	Summary
	Economic Concepts/SOLs
	Math Skills/SOLs
	Lesson Connection

	[image: The Toothpaste Millionaire]
The Toothpaste Millionaire
Jean Merrill
ISBN 0618759255
Copyright 1972
	Unhappy about the high cost of toothpaste, Rufus decides to become an entrepreneur and set
up his own toothpaste business.
	Economic Concepts:
Resources, Entrepreneurship,
Production,
Substitutes, Markets,
Incentives

Economic SOLs:
1.7, 2.8, 3.9
	Math Skills:
Multiplication,
Division, Decimals,
Fractions

Math SOLs:
3.2, 3.4, 3.5
	Lesson:
Take Charge America: Starting Your Own Business
http://tcaassets.org/public/lesson-plans/grade-five-starting-your-own-business.pdf

Updated March 2017 by Virginia Council on Economic Education/GMU Center for Economic Education/JMU Center for Economic Education
2

image2.jpeg
BENNY'S PENNIES

j Yoo

image3.jpeg
The Doorbell Rang
by Pat Hutchins

image4.png

image5.png
Henny
Huggjns

image6.jpeg
“ 2
enry g .\‘n
\\n v

) Fi u‘

V.
gy,

image7.emf

image8.png

image9.jpeg

image10.jpeg

image11.gif

image12.jpeg

image13.jpeg

image14.jpeg
Once Upen

Di:'na

image15.jpeg

image16.jpeg

image17.png

image18.jpeg
SLUGGERS'
Can Wash

image19.gif

image20.jpeg

image21.gif

image1.jpeg
Alexander, Who Use(‘fg
to Be Rich Last Sunday

JUDITH VIORST [

