Resourceful Little Red Hen

By: Laurel Boyd

Focus:

Overview: Students categorize pictures of items into groups of Human Resources, Natural Resources, and Consumer goods. Each category is examined further through a reading of The Little Red Hen. A manipulative activity at the end allows students to experience tangible applications of the interrelatedness of resources and goods. Students are then invited to consider resources and goods encountered in their daily lives, noting the connections between goods, services, and resources.

Curriculum Alignment:
Voluntary National Content Standards in Economics

Content Standard 1: Students will understand that: Productive Resources are limited. Therefore, people cannot have all the goods and services they want: as a result, they must choose some things and give up others.

Grade 4-Benchmark 3: Goods are objects that can satisfy people’s wants.

Benchmark 4: Services are actions that can satisfy people’s wants.

Benchmark 8: People whose wants are satisfied by goods and services are called consumers.

Benchmark 10: Natural resources, such as land, are "gifts of nature;" they are present without human intervention.

Benchmark 11: Human resources are the quantity and quality of human effort directed toward producing goods and services.

Arkansas Social Studies Frameworks:

Strand 3: Production, Distribution, and Consumption

PDC.1.11. Determine how natural, human, and capital resources are used to produce goods and services.

Prepare:

Materials:

· Magazine cut-outs of a variety of: natural resources (fruits, vegetables, wheat, trees, land, etc.), human resources (people working, chefs, doctors, gardeners, teachers, police officers, builders, etc.) and consumer goods (loaf of bread, cooking utensils, bowls, pens, etc.)

· Reusable adhesive, such as Poster Putty

· Bulletin board or large poster board

· One plastic bread bag, filled with brown paper sack. Inside the sack, place: one empty milk carton, a plastic egg, and a flour sack filled with an item that represents wheat.

· The Little Red Hen by Margot Zemach

(Zemach, M. (1983). The Little Red Hen. Canada: HarperCollinsCanadaLtd.)

Construct:

1. Gather a number of magazine cut-outs and photographs of items representing natural resources, human resources, and consumer goods. Be sure to include fruits, people working, and an item of clothing. Mix these together in a bag.
2. Prepare a bulletin board or poster board for inclusion of the pictures described above under three headings.
3. Decorate the brown paper sack with lines,etc. It should represent a loaf of bread. Fill the brown paper sack with the empty milk carton and the plastic egg. Fill the flour sack with an item to represent wheat and place both in the brown paper sack. Stuff the brown sack (the loaf of bread) into the empty plastic bread bag.
Teach:

Tell the students that you want to discuss resources. Define resource simply as something that may be used to make something else.

1. Show students a picture of a piece of fruit. Ask the students where the fruit comes from? Remind students that fruits grow naturally from trees and plants.

2. Explain that resources that occur in nature are natural resources. Have students think of a few natural resources.

3. Show students a picture of someone working. Explain that humans work to make things that people use or to provide services, (use examples, such as police officers providing safety, teachers helping us to learn, etc.)

4. Explain that these workers are human resources. Have students think of a few human resources.

5. Show students a picture of an item of clothing. Ask the students to explain what the item is used for. Explain that items that people purchase to use are consumer goods and that the people that purchase these goods are called consumers. Have students think of some consumer goods that are used in their families.

6. On bulletin board or poster board, list the headings Natural Resources, Human Resources, and Consumer Goods. One at a time, hold up a magazine cut-out and have students determine to which category the item belongs. Students may take turns pinning pictures to the appropriate category using adhesive.
7. Read The Little Red Hen by Margot Zemach.
8. Discuss the story, bringing up components such as the wheat, the Hen, and the bread, and ask students to determine whether each item is a natural resource, a human resource, or a consumer good. Encourage students to discover resources and goods throughout the story. Pin pictures of items, or write names of items under the headings on the poster board as needed.

Closure: Ask students the following:

1. The cat, the pig and the dog didn’t want to perform the services required to produce the bread. What would have happened if the little red hen had refused to perform the service as well?

2. What are some of the services that are produced in your classroom?

3. Who are the human resources that produce these services?

4. What are some goods that are used in the production of these services?

5. What are some natural resources that may have been used in producing these goods?

6. Are there any natural resources present in the classroom? Human resources? Consumer goods?

Evaluation :

Performance Task:

1. Show students the bread bag. Explain that you are pretending that you have baked this loaf of bread. Ask the students to decide to which category the loaf of bread belongs (consumer good). Have students identify the human resource involved in the baking of the bread (the teacher, who “baked” the bread).
2. One by one, have student volunteers reach into the bread bag and pull out an item. Students should identify each item as belonging to the appropriate category (milk=natural resource, flour=natural resource (since it comes from wheat), egg=natural resource, wheat=natural resource).
3. Explain that in the process of gathering the natural resources, human resources are involved. Have students identify the human resources involved in each natural resource (the farmer milks the cow, the miller mills the wheat, etc.)
4. Extend the conversation to items of interest to the students. They may discuss items in their homes, items in the classroom, items they purchase, or work that is done in their families. Ask students to determine to what category these items belong.
Connect:
Writing: Students write a paragraph about a human resource that contributes to their community.

Math: Students tally (from a list) the number of natural resources, consumer goods, and human resources involved in the production of a loaf of bread.

Graphing: Students represent the information from the tally task on a bar graph.

