[image: image1.wmf][image: image2.png]

[image: image3.wmf][image: image4.wmf]Springdale Round-Up Economics

LITTLE BUCKEROOS ROUND-UP ECONOMICS

Objectives:

Lesson 1:
Students will gain an understanding of the impact of our rodeo on Springdale’s economy.

Lesson 2:
Students will demonstrate their understanding of scarcity and opportunity cost by making difference between wants and needs.

Lesson 3:
Students will demonstrate their understanding of scarcity and opportunity cost by making decisions about spending their own wooden nickels.

Lesson 4:
Students will gain an understanding of consumption by producing and consuming a meal around a “campfire.”

Lesson 5:
Students will earn incomes by demonstrating an understanding of economic concepts.

Lesson 6:
Students will demonstrate an understanding of production by using productive resources to produce a stick horse.

Lesson 7:
Students will demonstrate an understanding of productive resources by role playing.

Lesson 8:
Students will increase their understanding of production, specialization and division of labor by participating in an assembly line production of cowboy hats.

Lesson 9:
Students will demonstrate their understanding of interdependence by specialization in a job or an event and then coming together to plans, practices and perform a stick horse rodeo.
Lesson 10:
The students will create community wealth by producing a stick horse rodeo and charging admission. Opportunity to create personal wealth by performing in the rodeo events will be provided.

LITTLE BUCKEROOS ROUND-UP ECONOMICS
TABLE OF CONTENTS

OBJECTIVES . page 2
GOALS . page 4
PRE-UNIT ACTIVITIES . page 5
Lesson 1: The Economic Impact of the Rodeo of the Ozarks on Springdale page 7
Lesson 2: Wants and Needs of Cowboys and Cowgirls . page 9
Lesson 3: Rounding –up a wise choice at Boots, Brims, Bridles, and bits page 11
Lesson 4: Consuming the Cow or Where’s the Beef? . page 18
Lesson 5: Income – Let’s “Pay for the Hay” . page 19
Lesson 6: Horsing Around with Production . page 20
Lesson 7: Special Specialties . page 22
Lesson 8: Head ‘Em Up- Efficiently . page 23
Lesson 9: Ya-Hoo – The Rodeo Depends on You! . page 25
Lesson 10: Buck for Bucks . page 26
Post-Unit Activities . page 28
Glossary of Economic Terms . page 30
Definitions of Rodeo Terms . page 32
Bibliography . page 34
Resource People and Places . page 36
Goals:
This study of the rodeo is designed to accomplish two goals.
· The first is to focus on the impact of the Rodeo of the Ozarks on the economy of Springdale.
· The second goal is to use students’ interest in cowboys and horses to motivate young minds to learn basic economic concepts through hands-on activities including the “Pennywise” video series.
The project covers first grade Arkansas Minimum Performance Skills in Social Studies and Math. These Economics concepts are included in the basic skills curriculum requirements for teaching economics in first grade, specifically Social Basic Skills objectives 3.1, 3.2, 3.3, and 3.4, and Math Basic Skills 4.4, 4.5, 4.6, and 4.28.

The Springdale Chamber of Commerce and the Rodeo of the Ozarks Board of Directors promoted the development of this project.

Lessons:
Lesson 1:
The Economic Impact of the Rodeo of the Ozarks on Springdale

Lesson 2:
Wants and Needs of Cowboys and Cowgirls

Lesson 3:
Rounding up a Wise Choice at Boots, Brims, Bridles and Bits

Lesson 4:
Consuming the cow or Where’s the Beef

Lesson 5:
Income-Let’s “Pay for the Hay”

Lesson 6:
Horsing Around with production

Lesson 7:
Special Specialists
Lesson 8:
Head ‘Em Up-Efficiently

Lesson 9:
Ya-Hoo- The Rodeo Depends on You!

Lesson 10:
Buck for Bucks

Pre- Unit Activities:

1. [image: image5.wmf]Choose a ranch name for the classroom and put a corral gate over the door. (Ex. Broken M Ranch)

2. Have each child design a brand and registers it with the teacher. Use the brand on everything you produce.

[image: image6.jpg]

3. Give economic pre-test.
ECONOMIC EDUCATION PRE-TEST

NAME______________________________

DATE __________________

First Grade
FILL IN THE CIRCLE BY THE PICTURE THAT BEST ANSWERS THE QUESTION.

1. Which picture shows a producer?

[image: image7.wmf][image: image8.wmf]
[image: image9.wmf]
[image: image10.jpg]

[image: image11.wmf][image: image12.wmf]
2. Which picture shows a person consuming something?

[image: image13.wmf][image: image14.wmf][image: image15.wmf]
[image: image16.wmf][image: image17.wmf][image: image18.wmf]
3. Which picture is not a productive resource needed to produce milk?
[image: image19.wmf][image: image20.wmf]
[image: image21.wmf]
[image: image22.emf]

[image: image23.wmf][image: image24.wmf]
4. Which picture shows labor or human resource used in milk production?

[image: image25.wmf][image: image26.wmf]
[image: image27.jpg]

[image: image28.jpg]

[image: image29.wmf][image: image30.wmf]
5. [image: image31.wmf]Which picture shows somebody providing a service?

[image: image32.png]Boofs, Brims, Bridles and DiTs" | Horse

[image: image33.wmf]
[image: image34.wmf][image: image35.jpg]

[image: image36.jpg]

6. Which picture shows a need?

[image: image37.wmf][image: image38.png]

[image: image39.wmf]
[image: image40.wmf][image: image41.jpg]Dak

[image: image42.jpg]

7. Which picture shows a specialist at work?

[image: image43.wmf][image: image44.jpg]

[image: image45.jpg]

[image: image46.wmf][image: image47.wmf][image: image48.wmf]
[image: image49.wmf][image: image50.wmf]
8. [image: image51.png]; u SHg puv
sypug ‘sultig mﬁsoﬂ

Which picture shows scarcity?

[image: image52.emf]

[image: image53.png]25¢ Show chaps
QDquir\ Cj]ﬂ@(‘

[image: image54.wmf][image: image55.wmf]
[image: image56.wmf]
[image: image57.wmf][image: image58.wmf][image: image59.jpg]

[image: image60.wmf][image: image61.wmf][image: image62.wmf]
9. Which picture does not show a market?

10. John spent 10c producing each Christmas ornament. How much will he need to sell them for to receive a profit?

11. Which picture does not show production of a good or service?

LESSON 1: The Economic Impact of the Rodeo of the Ozarks on Springdale

Objective: Students will gain an understanding of the impact of our rodeo on Springdale’s
economy.
Procedure: Vocabulary: economics, rodeo, cowboy terms (see glossary)

Background Information: History of the Rodeo

Springdale is the home of the Rodeo of the Ozarks. Mr. Parsons and his family, believing that rodeo is a wholesome family activity, built the arena and facilities. The Parson’s family ran the rodeo for the first two years then turned over operations to the City of Springdale. Most businesses in our community profit from the rodeo. The rodeo is responsible for an additional two million dollars in annual spending within the area.

Rodeo livestock breeders market their animals for rodeo use. Rodeo provides an opportunity for children and adults to gain an appreciation for skills cowboys need to have to survive. It also provides for the skills cowboys need to have to survive. It also provides entertainment for spectators near and far.

The cowboy played an important role in the economic development of our country. There were only about 100,000 cowboys in our early history; however, their contribution to our agricultural market gave them an importance far beyond their numbers. Because of their services performed in the long cattle drives, cattle were brought to market, sold, slaughtered, marketed and eventually consumed by the American people.

View video tape:
Follow-up activity: Make a bulletin board (using rodeo pamphlet available at Chamber of Commerce) highlights the Rodeo of the Ozarks. Let children add pictures of their own horses, cattle farms, etc.

Impact of Rodeo on the Community: On the board or a long sheet of paper, ask students to list the names of or types of businesses that benefit from the rodeo either throughout the year or over the rodeo weekend. They can add to this list as they think of additional businesses.

Informational Sources:

· History of Rodeo of the Ozarks: http://www.springdale.com/city_guide_of_springdale/what_to_see_and_do/rodeo_of_the_ozarks

· Rodeo history: A good source for educating the teacher about rodeos and why they exist. http://rodeo.about.com/od/history/a/rodeohistory1.htm

· Rodeo 101: Describes each of the seven main events. Has several useful links for information. http://rodeo.about.com/od/lifestyle/p/rodeo101.htm

· A beginner’s guide to rodeos: Includes useful information for teachers and it can be used with the students: http://rodeo.about.com/cs/rodeobasics/a/generalinfo.htm . It describes each of the seven main events. It tells about scoring of events. Sample math practice could be developed based on adding scores of between 1 to 25 for the rider and the animal.

· Photos of bareback riding: http://rodeo.about.com/gi/dynamic/offsite.htm?zi=1/XJ&sdn=rodeo&zu=http%3A%2F%2Fbigshotrodeo.com%2Fbareback.html
· Rodeo gear: Includes some photos that might be used with the students. http://www.uglyfacerodeogear.com/

LESSON 2: Wants and Needs of Cowboys and Cowgirls
Objective: Students will demonstrate an understanding of the difference between wants and needs.

Procedure: View “Pennywise”

 Lesson 1: “Wants and Needs”

Arrange for a cowboy (or cowgirl) and horse to visit. Show and discuss a cowboy’s gear (caution: discuss safety rules – horses spook – they will kick and bite).

Follow up activity: Play “wants and needs” of a cowboy.

 Wants and Needs of a Cowboy

Materials:

2 large poster board cowboy hats with loose hat bands to use like pockets.

Several cards with different pictures of cowboy gear on them: hats, boots, spurs, kerchief, rope, long-sleeved shirt, belt, saddle bag, etc.,--things a cowboy would need; chaps, guitar, fancy belt buckle, string tie, show vest, etc. --things a cowboy might want.

Play “Wants and needs of a cowboy” by picking a card and looking at the picture on it. Classify the pictures as wants or needs by putting them in the hatband of the hat labeled appropriately.

Note: The book The Big Book of Cowboys by Sydney Fletcher, Grosset and Dunlap, 1950, has good, big pictures of cowboy gear to copy to make picture cards.

Follow-up activity

Bulletin board idea: Little Cowboy and His gear.

Optional: Use the lesson on Wants from A to Z from the Master Curriculum Guide in Economics: Grades K-2. It can be modified to include only wants of a cowboy or cowgirl. In this activity the students create a book of wants.

LESSON 3: Rounding – Up a Wise Choice at boots, Brims, Bridles and Bits
Objective: Students will demonstrate their understanding of scarcity and opportunity cost by making decisions about spending their own wooden nickels.

Procedure: Vocabulary: scarcity, opportunity cost.

 “Pennywise” Lesson 2: “Making Decisions”

Follow up Activities: Boots, Brims, Bridles and Bits

Each child will be given worksheets with a cowboy or cowgirl surrounded by wooden nickels. The students will cut out their items and then be ready to exchange their play money for capital gear from the Paper Doll Supply Store: Boots, Brims, Bridles and Bits. They must be able to make wise choices as they outfit themselves as well as their horse. They need to consider the opportunity cost of their supple of wooden nickels is scarce.

Sharing Session: Each student will show their purchases and explain their decisions.

Some photos of cowboy or cowgirl gear can be found at this website:
 http://www.uglyfacerodeogear.com/

LESSON 4: Consuming the Cow or Where’s the Beef?
Objectives: Students will gain an understanding of consumption by producing and consuming a meal around a “campfire”.

Procedures: “Pennywise” Lesson 3-“Consumption”

Vocabulary: Consumption, goods, services, producers

Follow-up activity:

Students will produce and consume a meal around a “campfire”.

The students will take a field trip to a meat market to watch meat being processed for consumption and to purchase meat for the meal.

Prior to the trip, the students will produce goods and perform services in exchange for currency to be used to purchase meat.

CROCK-POT CHILI

· Brown Meat

· Add beans and seasonings.

While chili is cooking, children will produce the campfire. The campfire will consist of brown construction paper logs; yellow, red, and orange construction paper flames and a flashlight to give the campfire its glow. When you’re ready to consume the “vittles” put the crock pot in the center of the “fire” and enjoy.

Optional: Use the lesson on Teddy Bears’ Picnic from the Master Curriculum Guide in Economics: Grades K-2. It teaches production and consumption. Children bring their teddy bears to school for the picnic. You could make the recipe above. This lesson teaches about production and consumption.

LESSON 5: Income- Let’s “Pay for the Hay”
Objective: Students will earn incomes by demonstrating an understanding of economics concepts.

Procedure: “Pennywise” Lesson 4: “Income”

Follow up activity:

Lead a discussion of concepts developed in “Pennywise” to this point (wants, needs, opportunity cost, scarcity, consumption, goods, services, income, and exchange). Award tokens (macaroni etc.) for acceptable responses that demonstrate an understanding of these economic concepts. At the end of the discussion, let each child count his tokens to see how much income he has earned.

The children will need to save this income for future needs. Produce money pouches from an old sock and a shoe string.

LESSON 6: Horsing Around with Production

Objective: Students will demonstrate an understanding of production by using productive recourses to produce a stick horse.

Procedure: Vocabulary: Productive resources, capital, labor, natural, and entrepreneur.

“Pennywise” Lesson 5: “Production”

Introduce factors of production

· Capital

· Labor

· Natural Resources

· Entrepreneur

Relate those terms to production of stick horse.

Follow – up activity: Production of Stick horse- see insert for directions.

Reminder: Pay for students acceptable responses demonstrating understanding of economic concepts with tokens.

Productive Resources Used in Stick Horse Production

	Capital Tools
	Human Resources (Labor)
	Natural Resources (Land)

	Needle
	teacher
	Wood for stick

	Glue gun
	student
	

	Desk
	Parent volunteer
	

	
	
	

	
	
	

	
	
	

Create table like one above. Have students list the things that they used to produce the stick horses. Very few things will fall into the natural resources category since most of the materials we use have been produced by humans. You will probably find that you need to add a fifth category. This would be intermediate goods. It would include things such a ribbon, buttons, etc. Capital tools should include the human-made items used for production that are not used up in the production process. They can be used over and over for production. Entrepreneur is the person who organizes the other resources to be used in production. I am not sure how that would be taught in this activity. Harold Parsons would be a good example for the Rodeo of the Ozarks.

Stick Horse

Needs:

1. Dowel Rod, broom handle, yard stick or tree branch

2. Dad’s old sock

3. Newspaper

4. Glue Gun

5. Buttons, yarn, scraps of trim, fake fur, etc...
Stuff sock with crushed newspaper. Insert rod at least 12 inches into sock. Tie open end. Add trim to form mane, eyes, bridle and ears. Attach with hot glue gun.

LESSON 7: Special Specialties
Objectives: Students will increase their understanding of production resources by role play.

Students will observe rodeo specialists at work in Springdale.

Procedure: “Pennywise” Lesson 6 “Specialization”

Vocabulary: Productive resource: capital, natural, labor, entrepreneurs; specialization
Play “Resource Match” to review factors of production.

Resource Match:

Getting Started: The teacher may say, “All things we use were made with four factors of production. Land was needed for a place to make the product. Labor had to put the thing together. Capital, or tools or machines, were needed to help put it together. Entrepreneurs were needed to see that all jobs were done. We are going to play a card-trading game. You are going to trade to be sure you have all four factors of production.

Activity: Prepare four times as many index cards as there are children in the class. One-quarter of the cards should read “labor,” ¼ “capital,” ¼ “land” ¼ “entrepreneur.” Shuffle the cards and randomly give four to each child. All at once, allow all children to trade until each child gets one of each type of card. Explain that real factors of production need to be traded in a way very much like this to get all four factors of production.

Follow-Up Activity:

Schedule field trips to observe these factors in local livestock production. For Instance: Sale barn

Cecil Phillips and Rick Horton (Saddle Makers)

Willard Walker Farms

Label all productive resources in each place of business:

1. Capital

2. Labor
3. Natural Resources

4. Entrepreneur

Reminder: Don’t forget tokens

LESSON 8: Head ‘ Em up – Efficiently
Objective: Students will demonstrate their understanding of production, specialization, and division of labor by participating in an assembly line production of cowboy hats.

Procedure:

Vocabulary: productive resources, specialization, division of labor, assembly line.

Discuss and review productive resources: Capital – paper, scissors, glue, pencil and patterns.

Labor - Students
Natural Resources - land, trees, hooves (glue)

Entrepreneurs – Classroom’s Ranch Name

Set up Hat Factory Assembly Line:

Station 1: Tracers – trace hat brim pattern for each hat to be produced.

Station 2: Cutter – cut out pattern

Station 3: Cap Maker – tape the cap strips together

Station 4: Cutter - make five cuts on the bottom of the cap.

Station 5: Assembler – glue cap to the brim.

Station 6: Tucker – tuck the sides of the cap into cap.

Station 7: Tapers – tape front and back of the cap together.

 Tape

Station 8: Curlers – curl brim

Hint: Laminate bulletin board paper before cutting hats.

Follow-up activity: Let children purchase their hat with earned tokens. Each child would personalize their hat by designating a unique hard band.

LESSON 9: Ya-Hoo the Rodeo depends on YOU!
Objective: Students will demonstrate their understanding of interdependence by specializing in a job or an event and then coming together to plans, practice, and perform a stick horse rodeo.

Procedure: Lesson 7: “Interdependence”

Vocabulary: interdependence, specialize “Pennywise”

Plan Rodeo

Specialize: rodeo event, advertising, specialize, props, concessions, ticket production and sales.

Design rodeo tickets and pre-sell.

Design and distribute advertising posters.

Plan concessions.

Construct props.

Practice rodeo events.

Follow-up activity: Tokens will be exchanged for entry fees for rodeo events.
Prizes will be percentages of tokens and buckles made from aluminum foil with different colored centers:

Blue = 1st place

Red = 2nd place

Yellow = 3rd place

LESSON 10: Buck for Bucks

Objective: The Students will create community wealth by producing a stick horse rodeo and charging admission. Opportunity to create personal wealth by performing in the rodeo events will be provided.

Procedures:

“Rodeo Play Day”

Stick horse rodeo with rodeo skill events.
1. barrel racing

2. pole bending

3. roping

4. ribbon- roping

Hint: Ask PE coaches to help practice running patterns of rodeo events.

Barrel racing:
Barrel racing is a timed event in which the rider and horse race around 3 barrels in a clover left pattern. The fastest time without knocking a barrel wins. Horse and rider begin and end being times at the start and finish line. Rider May choose to begin by circling either barrel 1 or 2 first. Most riders circle right around barrel 3, and run straight “home”.

 Start and Finish line (home)

Pole bending:
Horse and rider begin at the starting line, run straight to the farthest
end pole; circle in and out thought the 6 poles and back then rushes
home. The team earning the fastest time without knocking a pole wins.
If poles are knocked over, add 5 seconds per role that is down to
contestant’s total time.

Starting line (home)

Roping:
Horse and rider are stationed in a “box” behind the cattle shoot. The calf is released when the rider nods his head. When the calf is clearly out of the shoot, horse and rider run to quickly rope the calf. The rider jumps off his horse, throws thru calf down, ties calf’s legs together, then raises his hands into the air signaling to the judge that he is done. The judge waits a few seconds to see whether the calf stays down and tied. Rider with the fastes tie and calf tied wins.

Ribbon Roping:
The ribbon roping event begins just like the
roping event with the cowboy roping the calf.
Once the calf is roped, the cowboy’s partner
 in bare feet or tennis shoes-must run to the
calf, pull the ribbon from the calf’s tail, and
run back to home. The fastest time wins.

Post-Unit Activities:

1. Brainstorm ways to spend wealth.

2. Post- test

ECONOMIC EDUCATION

POST-TEST

FIRST GRADE

NAME:

DATE:

1. Put a C on the blank by the pictures of the consumer.

2. Put a P under each picture needed to produce cookies.

3. Put a C under the capital tools needed for carpenter to produce a house.

4. Put a G under the pictures of people producing goods.

5. Put a N under the picture of things we need.

6. Put an X on the picture that shows division of labor.

7. Marie has $1.00. She decides to buy a game with her money. Her two choices are pictured below. Put an X on her opportunity cost.

8. Put an M under the pictures of markets.

9. Jan’s peanut butter cookies cost 15c each. A storm damaged the peanut crop and the price of peanut butter went up. What will happen to the price of Jan’s cookies?

10. Draw three things that you consumed today.

1.

2.

3.
GLOSSARY:
Definition of Economic Terms:
Scarcity – There is a limited amount of products and resources in the world in which we live. There is not enough for everyone to have all that he/she needs or wants: therefore, people must make choices.

Specialization – Each worker or machine does one job rather than many jobs. People who work in a business have special jobs that they can do very well. Each job is important to the business. Specialization leads to greater interdependence among people and business. Specialization helped workers produce more products and services.
Interdependence– To meet our needs and wants, people must depend upon one another and help each other. People who work in a business together are interdependent.

Natural Resources - Resources that come from the earth and can be used in production such as water, crude oil, mineral deposits and farmland.

Labor - People who do work.

Capital - Items made by people that are used in production such as tractors, machines, and tools.

Technology – Machines that help people to increase production of products and services.

Division of Labor – Dividing the work in the production of a product, thereby increasing productivity.

Entrepreneur – One who organizes and managed a business, taking the risk of loss or getting a profit when there is one.

Money - Anything generally accepted in exchange for other things – a medium of exchange; a medium of exchange which is traded for products and services.

Needs - What is needed for survival. Things you have to have to live.

Opportunity Cost - The benefit or value of the benefit that is foregone by choosing one alternative over another. Making one choice over another and then not being able to choose again.

Producer - A person who makes or produces products and/or services.

Production – A systematic procedure followed in creating a product for sale.

Production Resources- Anything that can be used to satisfy human needs and wants. Resources are usually classified into three categories: natural resources, labor, and capital.

Products – People made objects produced for sale.

Services - Performing a task for payment. Those things done by people which other people buy.

Wants - Those items people feel they would like to purchase but are not necessary for survival. Things you desire and would like to have.

Consumer - Individuals or institutions which buy/use resources, products, and services.

Bank - An institution which offers services such as checking accounts, loans, savings account to people.

 Definition of Rodeo Terms:
Arena – large fenced area where rodeo events are held

Athlete – person who is trained for and takes part in sports

Bronco – wild horse

Bareback rigging – leather pad strapped around an animal for contestant to sit in. A leather handhold is located slightly off center at the top of the pad.

Bulldogging – rodeo event where a person wrestles a steer to the ground. 2 people participate in this cooperatively on horseback – one person wrestles steer while other person acts as hazer.

Chute – small fenced space just large enough for one bull,steer,or bronc to be kept.

Cow bell – large clanging bell which hangs between the bull’s legs. The bell is held in place by a rope which serves as rider’s handhold.

Cinch – strong tie hold saddle in place; girth
Flank strap – strap placed around bucking stock placed just in front of the hind legs and pulled tight just before the ride begins.

Girth – cinch; strong tie to hold saddle in place.

GRA – Girl’s Rodeo Association, now the Women’s Professional Rodeo Association.

Hazer – contestant who rides his horse along side of the running steer to keep the steer running straight. Te hazer doesn’t try to wrestle the steer.
Header – contestant in team roping who loops a rope around steers horns.

Heeler – contestant in team roping who loops around both hind legs.

Lariat – tope used in roping events; made of twisted nylon.

Lunge – sudden forward movement.

Mugger – person (usually girl) who garbs the ribbon from calf’s tail and runs back to finish line.

Pigging string – slim 6 foot long rope used to tie calf’s legs together.

Points – awarded in riding events to help judges in determination a winner or winners. Livestock are also given points depending on how well it bucks. A total score is based on a combination of both.

PRCA – Professional Rodeo Cowboy Association, men’s organization.

Qualify – show your skills in a sports event by fulfilling basic requirements.

Rank bull – hard to ride bull that does everything possible to throw a rider. The rankest wind up as top bucking stock.

Rear – to rise on hind legs.

Reins – long leather straps attached to horses bridle and used by rider to control the horse.

Rodeo – show where people display their skills in events which include livestock.

Start/finish line – “barrier” in which rodeo contestants must remain behind until the event begins.
Spurs – metal piece in shape of small wheel with spikes worn around a boot heel of a person’s boot. This piece is used to poke a horse or bull.

Trophy – prize given to someone who does well.

RODEO ECONOMICS

Bibliography
Books:
Fain, James W., A True Book of Rodeos, Children’s Press, Chicago, Regensteiner Publishing Enterprises, Inc., # 1983

Cooner, Donna D., I know an Old Texan Who Swallowed a Fly. ISBN- 1-885777-14-0 (paper)
McGee, Marni; The Queen Farmer ISBN- 0-440-83746-4
Ross, Tony; Back at the Ranch ISBN- 014 0.54564 6

Beifuss, John; Armadillo Ray ISBN – 0-8118-0334-1

Harris, Marian; Goose and the Mountain Lion ISBN – 0-87358-576-3

Lowell,Susan ; The Three Little Javelina’s ISBN- 0-590-22381-X
Brett, Jan; Armadillo Rodeo ISBN – 0-590-97487-4

Harper, Jo; Mayor Jalapeno Hal ISBN-1-57168-793-9(paper)

Harper, Jo; Jalapeño Hal; ISBN – 1-57168-206-6

Rounds, Glen, Rodeo Bulls, Broncos and Buckaroos; Holiday House, E. M. Hale and Co., # 1949.

Munn, Vella C. Rodeo Riders; Harvey House, New York City, New York # 1982.
Relater, Ed, Rodeo School, Franklin Watts; New York/London; # 1976.

Tinkelman, Murray, Rodeo, the Great American Sport; Quill, New York # 1982.

Fletcher, Sydney, the Big Book of Cowboys. Grosset and Dunlap, 1950.

Garst, Shannon, Cowboy Boots, Abingdon,1946.

Gorsline, Marie and Douglas, Cowboys; Random House, 1978.

Le Grant, Henderson, Why Cowboys Sing in Texas; Abingdon, 1959.

McCall, Edith, Cowboys and Cattle Drivers. Childrens’ Press, 1964.

Paulsen, Gary, Rodeos. Childrens Press, 1977.

Honig, Donald, In the Days of the Cowboy, Random House, 1970.

Swinburne, Irena and Lawrence, Cows and Cowboys, Random House, Parents Magazine Press, 1976.
Martini, Terri, Cowboys, Children’s Press, 1981.

LeGrand, Why Cowboys, Children’s Press,1969.

Marv, Robin, The Wild West, MacDonald Educational,1978.

Mattews, Leonard, The Wild West in American History, Cowboys, Rounke Publication,1989.

Mattews, Leonard, The wild West in American History: Gunfighters, Rourke Publication, 1989.

Carter, Sameul, Cowboy Capital o the World, Doubleday and Company, 1973.

Rodeo Economics – Bibliography

Books(Continued…)

Miers, Earl S., Wild and Wooly West, Rand Mc Nally, 1967.

Bowman, James C., Pecos Bill, Albert Whitman and Company, 1964.

Chandler, Edha St., Cowboy Andy, Random House, 1959.

Wyatt, Kenneth, Outlaws, J.B.Lippincott Company, 1976.

Encyclopedias

The Golden Book Encyclopedia; Golden Press, New York, 1970; Volume 13 : “Rodeo,” pg.1195.

I want to know about series, Childrens’ Press, Chicago, 1972.

Volume 7:Section A : “Horses,” pp7-47; Section C : “Cowboys,” pp. 6-45.

VCR Tapes

“Pennywise” Lesson 1-7, Mississippi Authority for Educational Television; SECA : Great Plains National.
Computer Software:

“Pecos Bill”

1 Cassette, 5 books Cowboy on the trail, Benefic Press.

Book & Record

Peterson, John, The Cowboy.

Magazines

Miss Rodeo America 1991, page 72 and The 1990 National Finals Rodeo, Page 78 Bruce Beckmann; The Quarter Horse Journal, American Quarter Horse Assocication, Vol.43, February 1991, No.5.

For more information:

The Quarter House Journal

P.O.Box 32470
Amarillo, Texas 79180

Telephone : (806) 376-4811

Fax: (806)376-8364

Telephone: (910) 898-4139

RESOURCE PEOPLE AND PLACES (dated – may no longer be accurate but you can search for similar speakers for your class)
1. Dr. Jim Rollins, Superintendent of schools, President of the Arkansas State Council on Economic Education, Rodeo of the Ozarks Board Treasurer.

2. Pat Hutter, daughter of Shorty Parsons, Rodeo Board Member.
3. Duke Clark, Professional cowboy employed at Farmer’s Livestock Auction and Father of two, current professional rodeo cowboys who are earning rodeo scholarships for college.

4. Phil Phillips, Jr., School Board Member.

5. Tracy Anderson, Feed Store Entrepreneur

6. D.A.Davis, Willard Walker Ranch Manager

7. Chuck Hicks, horse farrier.

8. Tommy Marvin, Professional Cutting Horse Trainer

9. Tex Holt, Rodeo Board Member, Entrepreneur, Tex Holt Tire Shop.

10. Steve Dime, entrepreneur of Dimes Meat Market.

11. Cecil Phillips, Entrepreneur of Saddle Shop.

12. Harold Sargent, Entrepreneur Farmers Livestock Auction.

13. Mike Tatman, Rodeo Board President and Entrepreneur of Tatman’s Jewelry.

14. Bunky Boger, Buffalo trainer, Former rodeo clown.

“Wants and Needs of a Cowboy

3

2

1

X

X

X

X

X

X

X

Hay bale

Cowboy

Ribbons

(barefooted)

Hay bale

Cowboy (home) Cowgirl

Toys-R-Us

Word Processed and Updated by
10
Sp06

BMCEE

