

CRUCHLEY'S COLLECTION

Diana Cruchley is an award-winning educator and author, who has taught at elementary and secondary levels. Her workshops are practical, include detailed handouts, and are always enthusiastically received.

H. Diana Cruchley@2016, dianacruchley.com

WHO PUT THE B IN THE BALLYHOO?


A delightful ABC book of circus anecdotes principally focussing on the most famous acts of Barnum and Bailey. It is all done in the style of the big circus posters of the 30's advertising the next circus to come to town. Visually gorgeous.

Carlyn Beccia, Houghton Mifflin, ©2007, 978-0-618-71718-7

EXTREME WRITING

A springboard from a picture book to personal writing should provide at least three topics if possible. Here are some ideas:

- 1. Stories of going to any tent show a circus, *Bard on the Beach*, *Children's Festival*, *Cirque du Soleil*, *Cavalia*, etc.
- 2. Stories of being fooled by something or someone: a magic show, an optical illusion, a friend.
- 3. The ABC's of school words, with an explanation for each. *A* is for alphabet. *B* is for brush. *C* is for classroom, and so on.

ART

Students could use the "vintage circus advertising images" they can find on the internet. Google: "Vintage Circus Poster Background" (images). They could then adapt the motifs to create posters for an up-coming school event using circus language.

CIRCUS LANGUAGE

Cerrtain words and phrases are typical of the language used to advertise circus acts. A lot of them are used in the book itself: weird, fascinating, truths, daring, strange, spectacular, never-before-seen, shocking, amaze, delight, enchant, dazzle, and so on. This over-the-top language could be fun to use in a poster project to advertise a school event in "mock" circus style, or in creating a mock advertisement for their own piece of writing.

CIRCUS WORDS


There are many common words and expressions that come from the circus world. Here are a few to explore with your students. They have been taken from the circus and theatre episode of *America's Secret Slang*, a worthwhile TV series:


- 1. Circus from the Circus Maximus in Rome (circo=-circle, maximus = biggest).
- 2. Float because they started out as decorated floating barges.
- 3. Carnival from *carne* = meat, and *val* = removal. A celebration to eat all the food before the month of Lent in the Catholic faith.
- 4. Mardi Gras *mardi*= Tuesday, *gras*= fat. Fat Tuesday. Again, the day to eat all the meat before Lent when meat may not be eaten.
- Dog and Pony Show from a cheap circus that only had a trained dog and a pony. Now used to mean any pair of speakers - like politicians - with a simple "act."
- 6. Jumping through hoops from tricks done by trained dogs, to mean anyone who will do anything to get the deal.
- 7. Jumbo from Jumbo the elephant, but now meaning large, as in jumbo popcorn.
- 8. Gimmick a trick used by a carnie to cheat suckers at a carnival skill game.
- 9. Close but no cigar a prize at a carnival skill game was often a cigar.


The Author Carlyn Beccia

Carlyn has two books which look like they might be terrific for classroom use:

- 1. I Feel Better with a Frog in My Throat about history's strangest cures.
- 2. *The Raucous Royals* about which royal rumours are true, or not true. *Did Ann Boleyn have 6 fingers? Did George III really talk to trees?*


WHO PUT THE B IN BALLYHOO?, CONT.

FAMOUS CIRCUS ACTS

Here is a list of 30 famous circus acts or Wild West Show acts which students could quickly research and then report on to each other. They could produce a terrific picture book of their own, of famous circus acts.

- 1. Middlebush Giant (8 feet tall, 620 pounds)
- 2. Mabel Stark (1920's famous tiger trainer)
- 3. Gargantua the Great (1939, gorilla)
- 4. Mario Zacchini (shot out of a cannon)
- 5. Zip the Pinhead
- 6. General Tom Thumb (a midget)
- 7. Sarah Biffin (no arms, legs didn't work, could draw and sew)
- 8. Stephan Bibrowski (Lionel the lion-faced man, hypertrichosis)
- 9. William Hutchings (boy lightning calculator)
- 10. Wild Bill Hickcok (Wild West Show)
- 11. Buffalo Bill Cody (Wild West Show)
- 12. Annie Oakley (Wild West Show)
- 13. Sitting Bull (Wild West Show)
- 14. Uno the Snake Charmer (1894)
- 15. May Wirth (equestrian, 1900's)
- 16. Flea Circus
- 17. Annie Jones (bearded lady)
- 18. Lancelot the Unicorn
- 19. Dan Rice (clown)
- 20. Skippy the Kangaroo
- 21. Flying Wallendas (trapeze artists)
- 22. Houdini (magician)
- 23. J.H. Walter (contortionist)
- 24. The Hilton Sisters (siamese twins)
- 25. Jumbo the Elephant
- 26. Wamo and Plutano (wild men of Borneo)
- 27. Babe Ruth (baseball hero)
- 28. Captain Costentenus (tattoos)
- 29. Ruth Pontico (fat lady)
- 30. Louis Cyr (strongest man in the world)

IT'S A HOAX

In *Who Put the B in Ballyhoo?*, the Fiji Mermaid is mentioned as one of the hoaxes of the circus. There are many strange hoaxes in history that students might enjoy researching as part of an Inquiry project. They would begin with some questions they design for themselves: *What is a hoax? How is it different from a trick, or a lie, or fraud? Why do people commit hoaxes? How are hoaxes discovered? Should people who commit hoaxes be jailed? Are certain kinds of hoaxes more common in certain time periods?* etc. At Diana Cruchley Pinterest there are 32 hoaxes ready to be used by you in an Inquiry unit with your students. https://www.pinterest.com/diana32/hoaxes-inquiry/

Here is a list of 30 to start with:

- 1. The Cottingley Fairies (1917)
- 2. The Alien Autopsy, 1995
- 3. The Piltdown Man, 1912
- 4. The Fiji Mermaid, 1842
- 5. The Turk, 1717
- 6. The Loch Ness Monster, 1934
- 7. The Cardiff Giant, 1869
- 8. The Gold Accumulator, 1897
- 9. Redheffer's Perpetual Motion Machine, 1812
- 10. The Great Balloon Hoax, 1844, Edgar Allan Poe
- 11. Crop Circles
- 12. The Hitler Diaries, 1986
- 13. The Pacific North West Tree Octopus, 1998
- 14. Paul is Dead, 1969
- 15. The Spaghetti Tree Harvest, 1957
- 16. Naked Came the Stranger, 1969, hoax book
- 17. Clever Hans, 1907
- 18. The Abyssinian Dreadnaught Hoax, 1969
- 19. The Archeorapter, 1999
- 20. The Sokal Hoax, 1986
- 21. The Nacirema, 1956
- 22. The Tasaday Tribe, 1971
- 23. The War of the Worlds, 1938
- 24. The Shark Attacking the Helicopter photo, 2001
- 25. Han van Meegeren, 1947
- 26. Michelangelo's Cupid, 1495
- 27. Wolfgang Beltracchi, 2007
- 28. Eric Hebborn, 1995
- 29. Nat Tate, 2011
- 30. The MMR Vaccine Causes Autism Hoax, 1998