

The Federal Reserve Bank of New York

ECON EXPLORERS

Journal for Students

Illustrated by Ping Homerick

**Discover the world of economics
in your home, neighborhood, and school
by completing your Econ Explorers Journal.**

This Econ Explorers Journal belongs to:

My teacher's name is:

My class is:

Do not use magic markers in your Econ Explorers Journal.

Name: Piggy Banker
Profession: Banker/Your Guide

Table of Contents

Price Hunter

Economics in Your Neighborhood Stores

2

Response to Literature

Economics in Books You Like to Read

8

Earning A Living

Economics in Your Future

14

Money! Money!

Economics in Your Wallet

20

The Banking Story

Economics at Your Bank

26

Books Exploring Economic Themes

Reading List for Response to Literature

33

PRICE HUNTER

Economics in Your Neighborhood Stores

1. Find a store or stores close to your home that sell(s):

- A. Milk by the gallon.
- B. Athletic shoes.
- C. Gasoline.

For the next four months, make one visit during the first week of each month to the store or stores that sell the products listed above.

2. During visit #1:

- **Select** one brand of a gallon of milk, one model of an athletic shoe you would like to buy, and one brand of gasoline used by a family member or friend.
- **Write** the brand name of the milk on the first line of Chart and Graph #1, “Gallon of Milk;” the brand name and model of the athletic shoes on Chart and Graph #2, “Athletic Shoes;” and the brand name of the gasoline on Chart and Graph #3, “Gasoline.”
- **Record** the prices of the gallon of milk, pair of athletic shoes, and gallon of gasoline under the column marked “Price” on the appropriate chart.
- **Write** the date of your visit under the column marked “Date” on the appropriate chart.
- **Plot** the price you found for the gallon of milk, the athletic shoes, and the gallon of gasoline on the appropriate graphs for “Visit #1.”

3. During visits #2, #3, and #4, on Chart and Graph #1 “Gallon of Milk,” Chart and Graph #2 “Athletic Shoes,” and Chart and Graph #3 “Gasoline:”

- **Record** the prices of the gallon of milk, pair of athletic shoes, and gallon of gasoline on the charts below under the column marked “Price.”
- **Write** the dates of your visits under the column marked “Date.”
- **Plot** the prices you found for the gallon of milk, the athletic shoes, and the gallon of gasoline on the three graphs for “Visit #2, Visit #3, and Visit #4.”

Chart and Graph #1: Gallon of Milk

The brand name of the milk:

Visit/Date

Price

#1 / Today's date:

The milk costs:

#2 / Today's date:

The milk costs:

#3 / Today's date:

The milk costs:

#4 / Today's date:

The milk costs:

Chart and Graph #2: Athletic Shoes

The brand name and model of the athletic shoes:

Brand name:

Model:

Visit/Date

#1 / Today's date:

Price

The shoes cost:

#2 / Today's date:

The shoes cost:

#3 / Today's date:

The shoes cost:

#4 / Today's date:

The shoes cost:

Chart and Graph #3: Gasoline

The brand name of the gasoline:

Visit/Date

Price

#1 / Today's date:

The gasoline costs:

#2 / Today's date:

The gasoline costs:

#3 / Today's date:

The gasoline costs:

#4 / Today's date:

The gasoline costs:

Conclusion:

Write one important idea that you learned about prices from this project.

RESPONSE TO LITERATURE

Economics in Books You Like to Read

Select a book, approved by your teacher, that you would like to read. You may also select a book from the list on page 33. Then complete the four sections below.

1. Write the title, author, and the year your book was published on the lines below.

Title _____

Author _____

Year published _____

2. In the space below, describe what the book is about, the character you liked most, and three important ideas you learned from reading this book.

What is the book about? _____

Continue on page 10

Who is the character you like most? _____

Explain why you like this character so much. _____

What are three important ideas you learned from the book?

1) _____

2) _____

3) _____

3. Five important ideas about economics that students in elementary schools are supposed to learn appear below. In space provided at the bottom of the page, explain how one of these five ideas appeared in the book you read.

Important Ideas About Economics

1. **Needs and Wants:** People have unlimited needs — things that we must have to stay alive (food, clothing, and shelter) and wants — things that we would like to have to make our lives better, but could live without — (video games, cars, and vacations).
2. **Scarcity:** There is only a limited amount of land and people (resources) to produce the goods and services people want. Therefore, we cannot meet everybody’s needs and wants. Economists call this condition, in which we cannot get all the things we need and want due to limited resources, scarcity.
3. **Interdependence:** People need one another to make and pay for the things everybody needs and wants. The idea that people work together to satisfy each others needs and wants is called interdependence.
4. **Factors of Production:** In order to make the things we need and want (for example, vegetables) a lot of things must happen. First, we must have land on which the vegetables can grow. Then, we need a farmer to plant and care for the seeds from which vegetables grow. Finally, we need machinery to harvest and package the vegetables. The land, farmers, and machinery are called the factors of production.
5. **Technology:** People use knowledge, tools, and machines to make the things they need and want. Technology is a word used to describe how we use our minds and machines to keep us alive and make our lives better.

Which of the five ideas above appeared in the book you read? Explain how the author used this idea in the book.

4. In the space below, draw a cover for the book you read. The cover should show how one of the five important ideas about economics appears in the book. For example, if one of the characters in the book was using a tool on his/her job, you might draw such a picture. This would be an example of how the idea of technology appears in the book.

EARNING A LIVING

Economics in Your Future

Have you ever thought about what kind of job you'd like to have when you become an adult? A good way to learn about possible careers is to talk or write to someone who has a job you think would be interesting.

1. Identify a person whose job or business you are interested in learning more about. Arrange for an interview or write a letter to that person. In the space below, prepare a list of at least five questions you will ask this person about his/her job.

Here are some sample questions:

- How did you get your job?
- What kind of classes or training did you take to qualify for your job?
- What are the most important responsibilities of your job?
- What do you like most about your job?
- What do you like least about your job?

Write three additional questions below.

1) _____

Job Pad

2) _____

3) _____

2. Describe below at least five things you learned from the interview or letter you received about the person's job in which you're interested. Include things like the kind of special classes or training needed, the major responsibilities, and greatest benefits of the job.

1) _____

2)

3)

4)

5)

3. Based on the interview or letter you received, you will make a presentation to your class. In the presentation you will discuss at least five things you learned about the person's job. If you can, bring with you a tool or instrument the person uses on the job. Note that your presentation should begin with an introduction, followed by the body or main parts, and end with a conclusion. To help you write your presentation, you will find some suggested words below to start the introduction, the body, and the conclusion.

1) Introduction: The person I interviewed was _____

He/she holds the job of _____

2) Main part: Among the things this person does on his/her job are _____

In order to qualify for such a job, a person must _____

The most important benefits of this job are _____

One thing that I wouldn't like about this job is _____

3) Conclusion: I think I would/would not like this job because _____

MONEY! MONEY!

Economics in Your Wallet

Money plays an important part in our lives. Having money allows us to buy things for ourselves and our loved ones. We can save money for future needs or invest it with the hope that it will grow into even more money. By giving to charity, we can use money to help make other people's lives better.

In this project, you will learn how people long ago tried to meet their needs and wants without money. You will learn about some of the things people used for money before we had paper-like currency (our currency is actually made of cotton and linen). You will compare U.S. and foreign currency. Finally, you will create your own design for a new one-dollar bill.

1. Read the comic-style booklet, *Once Upon a Dime*. Based on your reading of the comic, write a 100-word short story with the following title, "How My Life Would Change if We Had a Barter System."

2. Thousands of years ago when money was first invented, it did not look like it does today. Look through books, magazines, and the Internet. Find three items, other than coins and paper-like currency, that have been used as money in the past. List these three items below and write one problem we would have using that item as money today.

Items used as money in the past

Problems

#1

#2

#3

3. In the space below, attach a piece of real foreign currency or a sample taken from the Internet.

Attach your foreign currency sample here

Describe three ways that the foreign currency example attached above is different from U.S. currency.

- 1)** _____

- 2)** _____

- 3)** _____

4. Create a new design for a one-dollar bill and draw it in the space below. In designing the currency, decide which person or persons, symbols, slogans, and colors will appear.

THE UNITED STATES OF AMERICA

Draw or attach a picture of people or a person you want to appear on the bill in the oval space below.

FEDERAL RESERVE NOTE

Write the slogan you want to appear on the bill here.

Draw the symbol you want to appear on the bill here.

ONE DOLLAR

5. What is the most important thing you learned about money from this project?

THE BANKING STORY

Economics at Your Bank

In this project, you will visit a bank and learn about some of the many services banks perform for people in your community.

1. During your class trip to the bank pick up two items – a deposit slip and a pamphlet describing some of the services the bank performs for its customers. After reading the pamphlet, list three services the bank performs for its customers, describing each service briefly in a sentence or two.

1) _____

The Banking \$tory

2)

3)

2. Many people use banks as a place to save their money.

1) List two reasons for saving money in a bank.

A) _____

B) _____

2) Identify something you would like to buy, either for yourself or someone else, for which you will have to save.

3) Write the amount of money you'll have to save each month to pay for what you decided to buy.

For how many months will you have to save that amount? _____

- 4)** In the space below, paste the deposit slip you picked up when your class visited the bank. Make believe you have a savings account in that bank. On the deposit slip, write today's date. Then, write the amount you said you would save each month (#3 on previous page), where you are asked to write an amount you wish to deposit:

Paste deposit slip here

3. Many people become customers of banks to open checking accounts. Having a checking account allows you to write checks to pay for purchases. However, checks must be written a certain way or they will not be accepted by the bank.

Study A on the next page, which shows a check written by Laura Cruz on March 7, 2009 for \$250.25. It was written to pay for goods she bought at the Barnes Department store. Notice the six spaces – ①, ②, ③, ④, ⑤ and ⑥ – where the check-writer either enters information or provides a signature.

A.

Laura Cruz *SAMPLE CHECK* 4742
Anywhere Street
City, State 12345

① DATE March 7, 2009

PAY TO THE ORDER OF ② Barnes Department Store ③ \$ 250.25

④ Two Hundred and Fifty and 25/100 DOLLARS

FOR ⑤ Appliances and Clothing ⑥ Laura Cruz

⑆ 1 2 3 4 5 6 7 8 9 ⑆ ⑆ 1 2 ⑆ ⑆ 3 4 ⑆ ⑆ 5 6 7 8 9 0 ⑆ ⑆ 4 7 4 2

Make believe you have a checking account. On the sample check below, write a check for \$135.25 to the ABC Electronics Store to pay for a dvd player, using today's date. Be sure to provide the information and signature required in spaces ①, ②, ③, ④, ⑤ and ⑥.

B.

My Name *SAMPLE CHECK* 4742
My Address
City, State 12345

① DATE _____

PAY TO THE ORDER OF ② _____ ③ \$ _____

④ _____ DOLLARS

FOR ⑤ _____ ⑥ _____

⑆ 1 2 3 4 5 6 7 8 9 ⑆ ⑆ 1 2 ⑆ ⑆ 3 4 ⑆ ⑆ 5 6 7 8 9 0 ⑆ ⑆ 4 7 4 2

Conclusion:

Explain one reason why it's a good idea to have a bank account.

BOOKS EXPLORING ECONOMIC THEMES

Reading list for “Response to Literature”

ABSENT-MINDED TOAD

Javier Rondon
Kane/ Miller, 1994
ISBN 0-916291-53-7

ABUELA'S WEAVE

Omar Castaneda
Lee & Low Books, 1993
ISBN 1-880000-00-8

ALDO ICE CREAM

Johanna Hurwitz
Morrow Junior Books, 1981
ISBN 0-688-00375-3

ALEXANDER, WHO USED TO BE RICH LAST SUNDAY

Judith Viorst
Atheneum, 1978
ISBN 0-689-71199-9

AMELIA'S ROAD

Linda Altman
Lee & Low Books, 1993
ISBN 1-880000-04-0

AMELIA WORKS IT OUT

Melissa Moss
Pleasant Company, 2000
ISBN 1-58485-081-7

ANNA THE BOOKBINDER

Andrea Cheng
Walker & Company, 2003
ISBN 0-8027-8831-9

ANNIE'S PET

Barbara Brenner
Bantam Books 1989
ISBN 0-553-34693-8

ANTS AND THE GRASSHOPPER, THE

Aesop
Various
ISBN Various

APPLE FARMER ANNIE

Monica Wellington
Puffin Books, 2001
ISBN 0-14-240124-2

APPLE PICKING TIME

Michele B. Slawson
Crown Publishers, 1994
ISBN 0-517-58971-0

ARTHUR'S FUNNY MONEY

Lillian Hoban
Harper Collins, 1987
ISBN 0-06-022343-X

ARTHUR'S PET BUSINESS

Marc Brown
Little, Brown & Co., 1990
ISBN 0-316-11262-3

ARTHUR'S TV TROUBLE

Marc Brown
Little, Brown & Co., 1995
ISBN 0-316-10919-3

AUCTION

Tres Seymour
Candlewick Press, 2005
ISBN 0-76361242-1

BABE AND I, THE

David Adler
Harcourt Brace, 1999
ISBN 0-15-201378-4

BAG I'M TAKING TO GRANDMA'S, THE

Shirley Neitzel
Scholastic, 1995
ISBN 0-590-85067-9

BANANAS, FROM MANOLO TO MARGIE

George Ancona
Clarion Books, 1982
ISBN 0-89919-100-2

BARGAIN FOR FRANCES

Russell Hoban
Scholastic, 1970
ISBN 0-590-09291-X

**BASKET OF BANGLES:
HOW A BUSINESS BEGINS**

Ginger Howard
Millbrook Press, 2002
ISBN 0-7613-1902-6

**BATHWATER GANG GETS DOWN
TO BUSINESS**

Jerry Spinelli
Little, Brown & Co., 1992
ISBN 0-316-80808-3

BEA AND MR. JONES

Amy Schwartz
Bradbury Press, 1982
ISBN 0-02-781430-0

BEARHIDE & CROW

Paul Johnson
Holiday House, 2000
ISBN 0-8234-1470-1

BEATRICE'S GOAT

Page McBrier
Atheneum, 2000
ISBN 0-689-82460-2

**BENNY GOES INTO BUSINESS
(BOXCAR CHILDREN)**

Gertrude Warner
Scholastic, 1999
ISBN 0-590-37242-4

BENNY'S PENNIES

Pat Brisson
Doubleday, 1995
ISBN 0-385-41602-4

**BERENSTAIN BEARS AND
MAMA'S NEW JOB**

Stan & Jan Berenstain
Random House, 1984
ISBN 0-394-86881-1

**BERENSTAIN BEAR'S DOLLAR\$
AND \$EN\$E**

Stan & Jan Berenstain
Random House, 2001
ISBN 0-375-91124-3

**BERENSTAIN BEARS DON'T POLLUTE
(ANYMORE)**

Stan & Jan Berenstain
Random House, 1991
ISBN 0-679-82351-4

BERENSTAIN BEARS GET THE GIMMIES

Stan & Jan Berenstain
Random House, 1988
ISBN 0-679-88958-2

**BERENSTAIN BEARS' MAD, MAD, MAD
TOY CRAZE**

Stan & Jan Berenstain
Random House, 1999
ISBN 0-679-88958-2

BERENSTAIN BEARS ON THE JOB

Stan & Jan Berenstain
Random House, 1987
ISBN 0-394-89131-7

**BERENSTAIN BEARS' TROUBLE
WITH MONEY**

Stan & Jan Berenstain
Random House, 1983
ISBN 0-394-85917-0

**BERENSTAIN BEARS' TROUBLE
WITH PETS**

Stan & Jan Berenstain
Random House, 1990
ISBN 0-679-80848-5

BIG BUCK ADVENTURE

S. & Tobola, D. Gill
Talewinds, 2000
ISBN 0-88106-294-4

BIG CHEESE FOR THE WHITE HOUSE, A

Candace Fleming
DK Publishing, 1999
ISBN 0-7894-2573-4

BIG GREEN POCKETBOOK, THE

Candace Fleming
Laura Geringer Book, 1993
ISBN 0-06-020848-1

BIG JIMMY'S KUM KAU CHINESE

Ted Lewin
Harper Collins, 2002
ISBN 0-688-16026-3

BIKES FOR RENT!

Isaac Olaleye
Orchard Books, 2001
ISBN 0-531-30290-3

BLACKBERRY BOOTIES

Tricia Gardella
Orchard Books, 2000
ISBN 0-531-30184-2

BOOM TOWN

Sonia Levitin
Orchard Books, 1998
ISBN 0-531-30043-5

BUCK

Alan Benjamin
Simon & Schuster, 1993
ISBN 0-671-88718-1

BUNNY MONEY

Rosemary Wells
Dial Books for Young Readers, 1997
ISBN 0-8037-2146-3

BUSIEST PEOPLE EVER

Richard Scarry
Random House, 1976
ISBN 0-394-83293-0

BUSY DAY AT MR. KANG'S GROCERY STORE, A

Alice Flanagan
Children's Press, 1996
ISBN 0-516-20067-X

BUSY DAY AT THE FACTORY, A

Philippe Dupasquier
Candlewick Press, 1984
ISBN 1-56402-836-4

BUSY WORKERS

Richard Scarry
A Golden Book, 1987
ISBN 0-307-11872-X

BUZBY

Julia Hoban
Harper Collins, 1990
ISBN 0-06-022399-5

CALL MR. VASQUEZ, HE'LL FIX IT

Alice Flanagan
Children's Press, 1996
ISBN 0-516-20045-3

CARLOS AND THE CARNIVAL

Jan Romero Stevens
Northland, 1999
ISBN 0-87358-733-2

CAROUSEL CAT

Robert Blake
Penguin, 2005
ISBN 0-399-23382-2

CATCH THE GOAT!

Polly Alakija
Barefoot Books, 2002
ISBN 1-84148-908-5

CHAIR FOR MY MOTHER, A

Vera Williams
Mulberry Books, 1982
ISBN 0-688-04074-8

CHARLIE NEEDS A CLOAK

Tomie dePaola
Scholastic, 1973
ISBN 0-590-44188-4

CHICKEN MAN

Michelle Edwards
Mulberry, 1991
ISBN 0-688-13106-9

CHICKEN OR THE EGG?, THE

Allan Fowler
Childrens Press, 1993
ISBN 0-516-06008-2

CHICKEN SUNDAY

Patricia Polacco
Philomel Books, 1992
ISBN 0-399-22133-6

CITY MOUSE AND THE COUNTRY MOUSE

Aesop
Various
ISBN Various

CLICK, CLACK, MOO COWS THAT TYPE

Doreen Cronin
Simon & Schuster, 2000
ISBN 0-689-83213-3

COIN COUNTING BOOK

Rozanne Williams
Charlesbridge, 2001
ISBN 0-88106-325-8

COMIX ECONOMIX

Bentley Boyd
Daily Press, 2003
ISBN 0-9729616-1-5

COMMON GROUND

Molly Bang
Blue Sky Press, 1997
ISBN 0-590-10056-4

COMMUNITY HELPERS FROM A TO Z

Bobbie Kalman
Crabtree Publishing, 1998
ISBN 0-86505-404-5

COMMUNITY HELPERS: LIBRARIANS

Dee Ready
Capstone Press, 1998
ISBN 1-56065559-3

COOLIES

Yin
Philomel Books, 2001
ISBN 0-399-23227-3

COUNTING MONEY

Tanya Thayer
Lerner, 2002
ISBN 0-8225-1258-0

COUNTRY FAR AWAY, A

Nigel Gray
Orchard Books 1988
ISBN 0-531-05792-5

CRANBERRY SUMMER

Wends & Harry Delvin
Four Winds, 1992
ISBN 0-02-729181-2

CURIOUS GEORGE GOES TO A CHOCOLATE FACTORY

Margaret & H.A. Rey
Houghton Mifflin, 1998
ISBN 0-395-91216-4

CURIOUS GEORGE GOES TO AN ICE CREAM SHOP

Margaret & H.A. Rey
Houghton Mifflin, 1989
ISBN 0-395-51943-8

CURIOUS GEORGE TAKES A JOB

H.A. Rey
Houghton Mifflin, 1947
ISBN 0-395-18649-8

CURIOUS GEORGE VISITS THE LIBRARY

Margaret & H.A. Rey
Houghton Mifflin, 2003
ISBN 0-618-06568-7

DAY I WAS RICH, THE

Bill Cosby
Scholastic, 1999
ISBN 0-590-52173-X

DAY'S WORK, A

Eve Bunting
Clarion, 1994
ISBN 0-395-84518-1

DO WE NEED IT? DO WE WANT IT?

French, Jones, Burton
Benchmark, 1999
ISBN 1-58344-194-8

DOLLAR FOR PENNY

Julie Glass
Scholastic, 2000
ISBN 0-439-32296-0

DOORBELL RANG

Pat Hutchins
Scholastic, 1987
ISBN 0-590-41109-8

DOWN BUTTERMILK LANE

Barbara Mitchell
Lothrop, Lee & Shephard Books, 1993
ISBN 0-688-10115-1

DR. FRIEDMAN HELPS ANIMALS

Alice Flanagan
Children's Press, 1999
ISBN 0-516-21138-2

DREAM JAR

Bonnie Pryor
Morrow Junior Books, 1996
ISBN 0-688-13061-5

DREAM LAND

Roni Schotter
Orchard Books, 1996
ISBN 0-531-08858-8

DUCK FOR PRESIDENT

Doreen Cronin
Scholastic, 2004
ISBN 0-439-67144-2

EARNING MONEY

Tanya Thayer
Lerner, 2002
ISBN 0-8225-1259-0

ELVES AND THE SHOEMAKER, THE

Brothers Grimm
Various
ISBN Various

EMEKA'S GIFT, AN AFRICAN COUNTING STORY

Ifeoma Onyefulu
Puffin, 1995
ISBN 0-14-056500-0

EVERYBODY COOKS RICE

Norah Dooley
Carolrhoda Books, 1991
ISBN 0-87614-412-1

EVERYBODY WORKS

Shelley Rotner
Millbrook Press, 2003
ISBN0-71613-1751-1

FAMILY FARM

Thomas Locker
Dial Books, 1988
ISBN 0-8037-0489-5

FARMER BROWN SHEARS HIS SHEEP

Teri Sloat
Dorling Kindersley, 2000
ISBN 0-7894-2637-4

FARMERS MARKET

Carmen Parks
Harcourt, Inc., 2000
ISBN 0-15-216680-7

FARMERS' MARKET

Paul Johnson
Orchard Books, 1997
ISBN 0-531-30014-5

FATHER WHO WALKED ON HIS HANDS

Margaret Mahy
Rigby, 2000
ISBN 0-86867-951-8

FEATHERS

Ruth Gordon
Macmillan, 1993
ISBN 0-02-736511-5

FIRE! FIRE!

Gail Gibbons
Scholastic, 1984
ISBN 0-590-46478-7

FLY AWAY HOME

Eve Bunting
Houghton Mifflin, 1991
ISBN 0-395-55962-6

FOLLOW THE MONEY

Loreen Leedy
Holiday House, 2002
ISBN 0-8234-1587-2

FOR RENT

Charles E. Martin
Greenwillow, 1986
ISBN 0-688-05716-0

FOX ON THE JOB

James Marshall
Puffin Books, 1988
ISBN 0-8037-0350-3

FRANK AND ERNEST

Alexandra Day
Scholastic, 1988
ISBN 0-590-41557-3

FRANK AND ERNEST PLAY BALL

Alexandra Day
Scholastic, 1990
ISBN 0-950-42548-X

FROM COW TO ICE CREAM

Bertram Knight
Children's Press, 1997
ISBN 0-516-20706-7

FROM COW TO SHOE

Ali Mitgutsch
Carolrhoda Books, 1981
ISBN 0-87614-151-3

FROM DAWN TILL DUSK

Natalie Kinsey-Warnock
Houghton Mifflin, 2002
ISBN 0-618-18655-7

FROM GOLD TO MONEY

Ali Mitgutsch
Carolrhoda Books, 1985
ISBN 0-87614-230-7

FROM GRAPHITE TO PENCIL

Ali Mitgutsch
Carolrhoda Books, 1985
ISBN 0-87614-231-5

FROM PARK TO HIGHWAY, THE STORY OF THE BOSTON POST ROAD

Gail Gibbons
Thomas Y. Crowell, 1986
ISBN 0-690-04513-1

FROM PLANT TO BLUE JEANS

A.J. L'Hommedieu
Grolier, 1997
ISBN 0-516-20366-5

FROM WAX TO CRAYON

Michael Foreman
Children's Press, 1997
ISBN 0-516-20360-6

FROM WHEAT TO PASTA

Robert Egan
Grolier, 1997
ISBN 0-516-26069-3

FROM WOOD TO PAPER

Ali Mitgutsch
Carolrhoda Books, 1986
ISBN 0-87614-296-X

GABBIE THE VAMPIRE CABBIE (CRAZY JOBS SERIES)

Jeanne Willis
Orchard Books, 2004
ISBN 1-84362-158-4

GETTING THROUGH THURSDAY

Melrose Cooper
Lee & Low Books, 1998
ISBN 1-880000-67-9

GIFT FOR MAMA, A

Esther Hautzig
Viking Press, 1981
ISBN 0-670-33976-8

GIVING TREE, THE

Shel Silverstein
Harper & Row, 1964
ISBN 0-06-025666-4

GLASSES FOR D.W.

Marc Brown
Random House, 1996
ISBN 0-679-86740-6

GO-AROUND DOLLAR

Barbara Adams
Simon & Schuster 1992
ISBN 0-02-700031-1

GOAT IN THE RUG, THE

Charles & Link Blood
Four Winds Press, 1976
ISBN 0-02-710920-8

GOING TO TOWN

Laura Ingalls Wilder
Harper Collins, 1995
ISBN 0-06-023012-6

GOOD-BYE, CURTIS

Kevin Henkes
Greenwillow Books, 1995
ISBN 0-688-12827-0

GOLDIE THE DOLLMAKER

M.B. Goffstein
Farrar, Straus, Giroux, 1969
ISBN 0-374-42740-2

GRANDPA'S CORNER STORE

DyAnne DiSalvo
Harper Collins, 2000
ISBN 0-688-16717-9

GREAT KAPOK TREE, THE

Lynne Cherry
Harcourt Brace & Co., 1990
ISBN 0-15-200520-X

GREAT PET SALE, THE

Mick Inkpen
Orchard Books, 1999
ISBN 0-531-30130-3

GROWING VEGETABLE SOUP

Lois Ehlert
Harcourt Brace, 1987
ISBN 0-15-232575-1

HAMBURGER HEAVEN

Wong Herbert Yee
Houghton Mifflin, 1999
ISBN 0-395-87549-X

HARD-TIMES JAR, THE

Ethel Smothers
Farrar, Straus, Giroux, 2003
ISBN 0-374-32852-8

HAVE A GOOD DAY CAFÉ, THE

Ginger, Frances & Park
Leww & Low Books, 2005
ISBN 1-58430-171-6

HELGA'S DOWRY

Tomie dePaola
Harcourt Brace Jovanovich, 1977
ISBN 0-15-640010-3

HENRY HIKES TO FITCHBURG

F.B. Johndon
Houghton Mifflin, 2000
ISBN0-395-96867-4

HIPPO LEMONADE (CHAPTER 2)

Mike Thaler
Harper & Row, 1986
ISBN 0-06-026159-5

HISTORY OF MONEY

Patricia Armentrout
Rourke Press, 1996
ISBN 1-57103-118-9

HOLD THE ANCHOVIES, A BOOK ABOUT PIZZA

Julia, Sheeley & Hellums, Rotner
Harcourt, 1996
ISBN 0-15-326526-4

HOUSE ON MAPLE STREET

Bonnie Pryor
Mulberry Books, 1987
ISBN 0-688-06380-2

HOUSES AND HOMES

Ann Morris
Lothrop, Lee & Shepard, 1992
ISBN 0-688-10169-0

HOW A HOUSE IS BUILT

Gail Gibbons
Scholastic, 1991
ISBN 0-590-44940-0

HOW IS A CRAYON MADE?

Oz Charles
Simon & Schuster, 1988
ISBN 0-671-63756-8

HOW MUCH IS THAT DOGGIE IN THE WINDOW?

Iza Trapani
Whispering Coyote, 1997
ISBN 1-879085-74-7

HOW MUCH IS THAT GUINEA PIG IN THE WINDOW?

Joanne Rocklin
Scholastic, 1995
ISBN 0-590-22716-5

HOW SANTA REALLY WORKS

Alan Snow
Simon & Schuster, 2004
ISBN 0-689-85817-5

HOW THE SECOND GRADE GOT \$8,205.50 TO VISIT THE STATUE OF LIBERTY

Nathan Zimelman
Albert Whitman & Co., 1992
ISBN 0-8075-3431-5

HOW TO MAKE AN APPLE PIE AND SEE THE WORLD

Marion Priceman
Alfred A. Knopf, 1994
ISBN 0-679-83705-1

HOW TO TURN LEMONS INTO MONEY

Louise Armstrong
Harcourt Brace, 1976
ISBN 0-15-237251-2

HUBERT HORATIO BARTLE BOBTON-TRENT

Lauren Child
Hyperion Books, 2004
ISBN 0-786-85485-5

HUNNINGBIRD'S GIFT, THE

T. Rhodes, S. Czernecki
Hyperion Books, 1994
ISBN 1-56282-604-2

HUNGRY FARMER

Michelle Nechaev
CTP, 1998
ISBN 1-57471-340-X

I REMEMBER PAPA

Helen Ketteman
Dial, 1998
ISBN 0-8037-1848-9

I WANT TO BE A FARMER

Edith Kunhardt
Grosset & Dunlap, 1989
ISBN 0-448-09068-6

I WANT TO BE A FIREFIGHTER

Edith Kunhardt
Grosset & Dunlap, 1989
ISBN 0-448-09069-4

I WANT TO BE A FIREFIGHTER

Stephanie Maze
Firefly Books, 1999
ISBN 1-55209-433-2

ICE HORSE, THE

Candace Christiansen
Dial Books, 1993
ISBN 0-8037-1400-9

IF IT WEREN'T FOR FARMERS

Allan Fowler
Children's Press, 1993
ISBN 0-516-06009-0

IF YOU GIVE A MOOSE A MUFFIN

Laura Joffe Numeroff
Scholastic, 1991
ISBN 0-590-45508-7

IF YOU GIVE A MOUSE A COOKIE

Laura Joffe Numeroff
Scholastic, 1985
ISBN 0-590-40233-1

IF YOU GIVE A PIG A PANCAKE

Laura Joffe Numeroff
A Laura Geringer Book, 1998
ISBN 0-06-026686-4

IF YOU MAKE A MILLION

David M. Schwartz
Lee & Shepard Books, 1999
ISBN 0-688-07017-5

JELLY BEANS FOR SALE

Bruce McMillan
Scholastic, 1996
ISBN 0-590-86584-6

JOB FOR JENNY ARCHER, A

Ellen Conford
Little, Brown & Co., 1988
ISBN 0-316-15262-5

JOBS PEOPLE DO

Christopher Maynard
Dorling Kindersley, 1997
ISBN 0-7894-1492-9

JOLLY POSTMAN, THE

Janet & Allen Ahlberg
Little, Brown & Co., 1986
ISBN 0-316-02036-2

JOSEPH HAD A LITTLE OVERCOAT

Simms Tabak
Viking, 1999
ISBN 0-670-87855-3

JUST SHOPPING WITH MOM

Mercer Mayer
Golden Books, 1989
ISBN 0-307-11972-6

KERMIT THE HERMIT

Bill Peet
Houghton Mifflin, 1965
ISBN 0-395-29607-2

LEAH'S PONY

Elizabeth Friedrich
Boyds Mills, 1996
ISBN 1-56397-189-5

LEMONADE FOR SALE

Stuart Murphy
Harper Collins, 1988
ISBN 0-06-027440-9

LEMONADE STAND

Marcia Vaughan
Grosset & Dunlap, 1999
ISBN 0-448-41977-7

LITTLE HOUSE, THE

Karen Barbour
Harcourt Brace, 1942
ISBN 0-15-247650-4

LITTLE NINO'S PIZZERIA

Karen Barbour
Harcourt Brace Jovanovich, 1987
ISBN 0-15-247650-4

LITTLE PAINTER OF SABANA GRANDE, THE

Patricia Markum
Bradbury Press, 1993
ISBN 0-02-762205-3

LITTLE RED HEN

Traditional
Various
ISBN Various

LITTLEJIM'S GIFT

Gloria Houston
Philomel Books, 1994
ISBN 0-399-22696-6

LORAX, THE

Dr. Seuss
Random House, 1971
ISBN 0-329-04448-6

LYLE AT THE OFFICE

Bernard Waber
Houghton Mifflin, 1994
ISBN 0-395-70563-0

MANDOLINA: A GIRL WHO WANTED TO GO TO SCHOOL

Joel Eboueme Bognomo
Boyds Mills Press, 1999
ISBN 1-56397-769-9

MAGGIE WALKER: BUSINESS LEADER

Garnet Jackson
Modern Curriculum Press, 1994
ISBN 0-8136-5242-1

MAGIC SCHOOL BUS AT THE WATERWORKS, THE

Joanna Cole
Scholastic, 1986
ISBN 0-590-40360-5

MAILING MAY

Michael Tunnell
Greenwillow, 1997
ISBN 0-688-12879-3

MAKE WAY FOR DUCKLINGS

Robert McCloskey
Viking Press, 1941
ISBN 0-590-33949-4

MAMA & PAPA HAVE A STORE

Amelia Lau Carling
Dial Books, 1998
ISBN 0-8037-2044-0

MAMA BEAR

Chyng Feng Sun
Houghton Mifflin, 1994
ISBN 0-395-63412-1

MAMA IS A MINER

George Ella Lyon
Orchard Books, 1994
ISBN 0-531-06853-6

MAMA PANYA'S PANCAKES: A VILLAGE TALE FROM KENYA

Mary & Rich Chamberlin
Barefoot Books, 2005
ISBN 1-84148-139-4

MAMA PROVI AND THE POT OF RICE

Sylvia Rosa-Casanova
Athenium Book, 1997
ISBN 0-689-31932-0

MAMA'S WAY

Helen Ketteman
Dial Books, 2001
ISBN 0-8037-2413-6

MARKET!

Ted Lewin
Lothrop, Lee, Shepard, 1996
ISBN 0-688-12161-6

MARKET DAY

Eve Bunting
Joanna Cotler, 1996
ISBN 0-06-025364-9

MASAI AND I

Virginia Kroll
Four Winds Press, 1992
ISBN 0-02-751165-0

MAX MALONE MAKES A MILLION

Charlotte Herman
Henry Holt & Co., 1991
ISBN 0-8050-1374-0

MAX'S DRAGON SHIRT

Rosemary Wells
Penguin Books, 1991
ISBN 0-8037-0945-5

MIKE MULLIGAN AND HIS STEAM SHOVEL

Virginia Lee Burton
Houghton Mifflin, 1939
ISBN 0-395-25939-8

MILK MAKERS, THE

Gail Gibbons
Macmillan, 1985
ISBN 0-02-736640-5

MILKMAN, THE

Carol Cordsen
Dutton Children's Books, 2005
ISBN 0-525-47208-8

MILKMAN'S BOY, THE

Donald Hall
Walker and Company, 1997
ISBN 0-8027-8463-1

MISS BRIDIE CHOSE A SHOVEL

Leslie Conner
Houghton Mifflin, 2004
ISBN 0-618-30564-5

MISS SPIDER'S NEW CAR

David Kirk
Scholastic, 1997
ISBN 0-590-30713-4

MITTEN, THE

Jan Brett
Scholastic, 1989
ISBN 0-590-44015-2

MOMMIES AT WORK

Eve Merriam
Simon & Schuster, 1989
ISBN 0-671-73275-7

MONEY TROUBLES

Bill Cosby
Scholastic, 1998
ISBN 0-590-95623-X

MONKEY FOR SALE

Sanna Stanley
Farrar Straus, Giroux, 2002
ISBN 0-374-35017-5

MONSTERS MONEY BOOK

Loreen Leedy
Holiday House, 1992
ISBN 0-8234-0922-8

MR. BEAR'S CHAIR

Thomas Graham
Unicorn Paperback, 1991
ISBN 0-525-44651-6

MR. COOKIE BAKER

Monica Wellington
Dutton Children's Books, 1992
ISBN 0-525-44965-5

MRS. HIPPO'S PIZZA PARLOR

Vivian French
Houghton Mifflin, 1999
ISBN 0-7534-5823-3

MUD FOR SALE

Brenda Nelson
Houghton Mifflin, 1984
ISBN 0-395-36175-X

MUSIC, MUSIC FOR EVERYONE

Vera Williams
Greenwillow, 1984
ISBN 0-688-02604-4

MY MOMMY MAKES MONEY

Joyce Mitchell
Little, Brown, 1984
ISBN 0-316-57501-1

MY ROWS AND PILES OF COINS

Tololwa Mollen
Clarion Books, 1999
ISBN 0-395-75186-1

NEW COAT FOR ANNA, A

Harriet Ziefert
Alfred A. Knopf, 1986
ISBN 0-394087426-9

NO MOON, NO MILK

Chris Babcock
Scholastic, 1993
ISBN 0-590-48788-4

NOBODY PARTICULAR: ONE WOMAN'S FIGHT TO SAVE THE BAYS

Molly Bang
Henry Holt and Company, 2000
ISBN 0-8050-5396-4

NOODLE MAN: THE PASTA SUPERHERO

April Sayre
Orchard Books, 2002
ISBN 0-439-29307-3

ON MARKET STREET

Arnold & Anita Lobel
Scholastic, 1981
ISBN 0-590-41004-0

ONCE UPON A COMPANY: A TRUE STORY

Wendy Anderson Halperin
Orchard Books, 1998
ISBN 0-531-30089-7

ONE FINE DAY

Nonny Hogrogian
Aladdin Paperbacks, 1971
ISBN 0-02-043620-3

ONE PIZZA, ONE PENNY

K.T. Hao
Cricket Books, 2003
ISBN 0-8126-2702-4

OUR VILLAGE

John Yeoman
Atheneum, 1988
ISBN 0-689-31451-5

OWEN FOOTE, MONEY MAN

Stephanie Greene
Clarion Books, 2000
ISBN 0-618-02369-0

ON-CART MAN

Donald Hall
Viking Press, 1979
ISBN 0-670-53328-9

PANCAKES FOR BREAKFAST (WORDLESS)

Tomie dePaola
Harcourt Brace, 1978
ISBN 0-15-259455-8

PANCAKES, PANCAKES

Eric Carle
Picture Book Studio, 1990
ISBN 0-88708-120-7

PAPA LUCKY'S SHADOW

Niki Daly
Margaret K. McElderry, 1992
ISBN 0-689-50541-8

PAPER BAG PRINCE, THE

Colin Thompson
 Alfred Knopf, 1992
 ISBN 0-679-83048-0

PAPER CRANE, THE

Molly Bang
 Greenwillow Books, 1985
 ISBN 0-688-04108-6

PAPER, PAPER EVERYWHERE

Gail Gibbons
 Harcourt Brace, 1983
 ISBN 0-15-259488-4

PAPERBOY, THE

Dav Pilkey
 Orchard Books, 1996
 ISBN 0-531-09506-1

PEOPLE

Peter Spier
 Doubleday Dell, 1980
 ISBN 0-440-84197-6

PEOPLE AT WORK

Bobbie Kalman
 Crabtree Publishing, 1986
 ISBN 0-86505-090-2

PEOPLE WORKING

Douglas Florian
 Thomas Y. Crowell, 1983
 ISBN 0-690-04263-9

PEPPE THE LAMPLIGHTER

Elisa Bartone
 Lothrop, Lee & Shepard, 1993
 ISBN 0-688-10268-9

PICKING PEAS FOR A PENNY

Angela Medearis
 State House Press, 1990
 ISBN 0-938349-54-6

**PICKLES TO PITTSBURG:
THE SEQUEL TO CLOUDY WITH
A CHANCE OF MEATBALLS**

Judi Barrett
 Simon & Schuster, 1997
 ISBN 0-689-83929-4

PIG AND CROW

Kay Chorao
 Henry Holt, 2000
 ISBN 0-8050-5863-X

PIG PIG GETS A JOB

David McPhail
 Dutton, 1990
 ISBN 0-525-44619-2

PIGS WILL BE PIGS

Amy Axelrod
 Simon & Schuster, 1994
 ISBN 0-02-765415-X

PIZZA FOR BREAKFAST

Maryann Kovalski
 Morrow Junior Books, 1991
 ISBN 0-688-10409-6

**POTATO, A TALE FROM THE GREAT
DEPRESSION**

Kate Lied
 Houghton Mifflin, 1999
 ISBN 0-395-77902-2

POTATO MAN, THE

Megan McDonald
 Orchard Books, 1991
 ISBN 0-531-05914-6

PRINCESSES ARE NOT QUITTERS

Kate Lum
 Bloomsbury, 2002
 ISBN 1-58234-762-X

**PROFESSOR PUFFENDORF'S
SECRET POTIONS**

Robin Tzannes
 Checkerboard Press, 1992
 ISBN 1-566288-267-8

PURSE, THE

Kathy Capel
 Houghton Mifflin, 1986
 ISBN 0-395-41852-6

RAG COAT, THE

Lauren Mills
 Trumpet, 1991
 ISBN 0-440-83242-X

RIVER RAN WILD, A

Lynne Cherry
 Harcourt Brace & Co., 1992
 ISBN 0-15-200542-0

ROSIE'S BIRTHDAY PRESENT

Marietta Moskin
 Athenum, 1981
 ISBN 0-689-30854-X

ROUND AND ROUND THE MONEY GOES

Melvin & Gilda Berga
 Ideals Children's Books, 1993
 ISBN 0-8249-8598-2

RUMPELSTILTSKIN'S DAUGHTER

Diane Stanley
 Morrow Junior, 1997
 ISBN 0-688-14328-8

RUSTY, TRUST TRACTOR, THE

Joy Cowley
Boyds Mill Press, 1999
ISBN 1-56397-565-3

SAMUEL TODD'S BOOK OF GREAT INVENTIONS

E.L. Konigsburg
Atheneum, 1991
ISBN 0-689-31680-1

SANJI AND THE BAKER

Tzannes & Paul
Oxford University Press, 1963
ISBN 0-19-279960-6

SATURDAY MARKET

Patricia Grossman
Lothrop, Lee & Shepard, 1994
ISBN 0-688-12176-4

SATURDAY SANCOCHO

Leyla Torres
Farrar Straus Giroux, 1995
ISBN 0-374-36418-2

SAVING MONEY

Tanya Thayer
Harper Collins, 2002
ISBN 0-688-17401-9

SAVING STRAWBERRY FARM

Deborah Hopkinson
Harper Collins, 2005
ISBN 0-688-17401-9

SCARECROW'S HAT, THE

Ken Brown
Peachtree, 2001
ISBN 1-56145-240-8

SEA-BREEZE HOTEL, THE

*Marcia Vaughn &
Patricia Mullins*
Willa Perlman Books, 1992
ISBN 0-06-020488-5

SEVEN LOAVES OF BREAD

Ferida Wolff
William Morrow & Co., 1993
ISBN 0-688-11112-2

SHAMAN'S APPRENTICE, THE

Cherry, Lynne, and Mark Plotkin
Harcourt, Brace & Co., 1998
ISBN 0-15-201281-8

SHE'S WEARING A DEAD BIRD ON HER HEAD!

Kathryn Lasky
Hyperion, 1995
ISBN 0-7868-1164-1

SHEEP IN A SHOP

Nancy Shaw
Houghton Mifflin, 1991
ISBN 0-395-53681-2

SHEEP OUT TO EAT

Nancy Shaw
Houghton Mifflin, 1992
ISBN 0-395-61128-8

SNOWFLAKE BENTLEY

Briggs Martin
Scholastic, 1998
ISBN 0-439-13048-4

SOMEBODY'S NEW PAJAMAS

Isaac Jackson
Dial Books, 1996
ISBN 0-8037-1570-6

SOMETHING FROM NOTHING

Phoebe Gilman
Scholastic, 1993
ISBN 0-590-47280-1

SOMETHING SPECIAL FOR ME

Vera B. Williams
Greenwillow Books, 1983
ISBN 0-688-01806-8

SPENDING MONEY

Tanya Thayer
Lerner, 2002
ISBN 0-8255-1261-0

STONE SOUP

Traditional
Various
ISBN Various

STORY OF MONEY

Betsy Maestro
Clarion Books, 1993
ISBN 0-395-56242-2

STREGA NONA MEETS HER MATCH

Tomie dePaola
Putnam, 1993
ISBN 0-399-22421-1

SUMMER BUSINESS

Charles Martin
Greenwillow, 1984
ISBN 0-688-03863-8

SWEET CLARA AND THE FREEDOM QUILT

Deborah Hopkinson
Dragonfly Books, 1993
ISBN 0-679-87472-0

SWEET POTATO PIE

Kathleen Lindsey
Lee & Low, 2003
ISBN 1-58430-061-2

SYMPHONY FOR THE SHEEP

C.M. Millen
Houghton Mifflin, 1996
ISBN 0-395-65617-6

TAP-TAP

Karen Williams
Clarion Books, 1994
ISBN 0-395-65617-6

TERRIBLE THING THAT HAPPENED AT OUR HOUSE

Marge Blaine
Four Winds Press, 1975
ISBN 0-02-710720-5

THANKS TO COWS

Allan Fowler
Childrens Press, 1992
ISBN 0-56-04924-0

THIS IS A GREAT PLACE FOR A HOT DOG STAND

Barney Saltzberg
Hyperion, 1995
ISBN 0-7868-0007-4

THREE LITTLE PIGS, THE

Steven Kellogg
Morrow, 1997
ISBN 0-688-08731-0

THREE SILLY BILLIES, THE

Margie Palatini
Simon & Schuster, 2005
ISBN 0-689-85862-0

TIGHT TIMES

Barbara Hazen
Puffin Books, 1979
ISBN 0-14-050-442-7

TONY'S BREAD

Tomie dePaolo
Putnam, 1989
ISBN 0-399-21693-6

TOO MANY TOMALES

Gary Soto
G.P. Putnam's Sons, 1993
ISBN 0-399-22146-8

TOOTHPASTE MILLIONAIRE, THE

Jean Merrill
Houghton Mifflin, 1972
ISBN 0-395-96063-0

TORTILLA FACTORY

Gary Paulsen
Harcourt Brace, 1995
ISBN 0-15-292876-6

UGLY VEGETABLES

Grace Lin
Talewinds, 1999
ISBN 0-88106-336-3

UNCLE JED'S BARBERSHOP

Margaree Mitchell
Simon & Schuster, 1993
ISBN 0-671-76969-3

UP GOES THE SKYSCRAPER

Gail Gibbons
Macmillan, 1986
ISBN 0-02-736780-0

WALTER THE BAKER

Eric Carle
Simon & Schuster, 1972
ISBN 0-689-80078-9

WATER HOLE, THE

Graeme Base
Harry N. Abrams, 2001
ISBN 0-8109-4568-1

WHAT! CRIED GRANNY. AN ALMOST BEDTIME STORY

Kate Lum
Penguin Putnam, 1999
ISBN 0-8037-2382-2

WHAT DO PEOPLE DO ALL DAY?

Richard Scarry
Random House, 1968
ISBN 0-394-81823-7

WHAT IF?

Benjamin & Chapman
Little Tiger Press, 1996
ISBN 1-888444-00-2

WHAT ZEESIE SAW ON DELANCY STREET

Elsa Okon Rael
Simon & Schuster, 1996
ISBN 0-689-80549-7

WHEN I WAS LITTLE

Toyomi Igus
Just Us Books, 1992
ISBN 0-940975-33-5

WHEN YOU GROW UP

Lennie Goodings
Phyllis Fogleman, 2000
ISBN 0-8037-2677-5

WHERE JEANS COME FROM

Luch Floyd
MCP, 1996
ISBN 0-8136-1008-7

WHO USES THIS?

Margaret Miller
Greenwillow Books, 1990
ISBN 0-688-08279-3

WILLIE WINS

Almira Gilles
Lee & Low Books, 2001
ISBN 1-58430-023-X

WILLIS

James Marshall
Houghton Mifflin, 1974
ISBN 0-395-19494-6

**WILSONS, A HOUSE-PAINTING
TEAM, THE**

Alice Flanagan
Children's Press, 1996
ISBN 0-516-20216-2

WINNIE'S NEW COMPUTER

Paul, Korky, and Thomas Valeri
Oxford University Press, 2003
ISBN 0-19-272585-8

WONDERFUL PIGS OF JILLIAN JIGGS

Phoebe Gilman
Scholastic, 1988
ISBN 0-590-74847-5

WORK SONG

Gary Paulsen
Harcourt, Inc., 1997
ISBN 0-15-202371-2

WORKING COTTON

Sherley Williams
Harcourt Brace, 1992
ISBN 0-15-299624-9

Kathy Caple
Candlewick Press, 2004
ISBN 0-688-14126-9

YARD SALE

James Stevenson
Greenwillow Books, 1996
ISBN 0-688-14126-9

YOSHI'S FEAST

Kimiko Kajikawa
Dorling Kindersley, 2000
ISBN 0-7894-2607-2

ZARA'S HATS

Paul Meisel
Dutton Children's Books, 2003
ISBN 0-525-45465-9

WORM GETS A JOB

Notes:

Notes:

Your Fellow Econ Explorers:

Jarrul >

Alexander >

Egan >

Spot >

Carmen >

Federal Reserve Bank of New York

Regional Affairs
33 Liberty Street
New York, NY 10045

Econ Explorers is a product of the **Federal Reserve Bank of New York**.

*Design services provided by the **Federal Reserve Bank of Chicago**.*