Chapter 5: Picture Books

CHAPTER SUMMARY AND OUTLINE
Picture books are art objects in which images and ideas join to form a unique whole. Any book with a picture-book format can be included under the umbrella term picture book. A picture book might be an alphabet book, a counting book, a first book, or a concept book (the books discussed in Chapter 4). In these the pictures must be accurate and synchronized with the text; however, it is not essential that they provide the continuity required by a story line. In a picture book that tells a story the message is conveyed equally through two media, the art of illustrating and the art of writing. In a well-designed book in which the total format reflects the meaning of the story, both the illustrations and the text must bear the burden of narration. The pictures help to tell the story, showing the action and expressions of the characters, the changing settings, and the development of the plot.

In creating a picture book, artists deliberate about elements of design, line, space, and color. They determine the perspective from which to tell the story. Artists use a variety of media, sometimes combining techniques and experimenting with new formats and techniques. These include woodcuts, linoleum block prints, scratchboard, collage, fabric, paint, crayon, chalk, pencil, paper engineering, and photography. Among the many historical styles that are used are realism, impressionism, expressionism, surrealism, primitive and folk art, and cartoon styles. Some artists develop personal styles that come to be associated with their work, and some use the styles of various cultures or periods. Book design includes such practical aspects as size, shape, cloth cover, jacket, endpapers, title page, spacing of pictures and text, margins, white space, type design, and paper choice.

The texts of picture books should make use of the best language conventions, including unusual words, repetitions, figurative language, and dialogue. Books should be written for, not about, children. Stereotyping should be avoided. These are useful evaluation criteria.

The content of picture books include stories of various forms of family structures; stories of grandparents; familiar everyday experiences such as schools, pets, and friends; stories of older people outside the family; nature in reality; animals that act like people; stories written in the style of folktales; humorous stories from slapstick to quiet fun; and fantasy in the forms of dreams, personifications, monsters, and ghosts. Recent themes include stories that emphasize cultural diversity, social and environmental concerns, and war and its aftermath. Many picture books are being published that have appeal for children beyond the primary grades. Picture books enrich children’s lives.

I. THE PICTURE BOOK DEFINED

II. THE ART AND ARTISTS OF PICTURE BOOKS AND ILLUSTRATED BOOKS

A. Creating Meaning in Picture Books

III. THE MATTER OF STYLE

A. Elements of Design

1. Line and Shape

2. Use of Color

3. Value

4. Space

5. Point of View or Perspective

B. The Artist’s Choice of Media

1. Woodcuts and Similar Techniques

2. Collage and Construction

3. Computer-Generated Art

4. Paints and Pen and Ink

5. Crayon, Chalk, Charcoal, and Pencil

C. Artistic Conventions

1. Realism, or Representational Art

2. Impressionistic Art

3. Expressionistic Art

4. Surrealistic Art

5. Naive or Folk Art

6. Cartoon Art

7. Cultural Conventions

8. Personal Styles

D. The Format of the Book

IV. THE LANGUAGE OF PICTURE BOOKS

V. THE CONTENT OF PICTURE BOOKS

VI. THEMES AND SUBJECTS IN PICTURE BOOKS

A. Family Stories

B. Familiar Everyday Experiences

C. Appreciating Cultural Diversity

D. Picture Books about Older People

E. The Child’s World of Nature

F. Animals as People

G. Modern Folktale Style

H. Humor

I. Fantasy

J. Social and Environmental Concerns

K. War and Its Aftermath

ASSISTING STUDENT LEARNING

INTRODUCTION

· Look over the informal outline at the beginning of the chapter. Refer to this from time to time while reading the chapter to have a sense of order.

THE PICTURE BOOK DEFINED

· Find the definition of a picture book.

· Learn how a picture storybook is differentiated from a picture book and an illustrated book.

THE ART AND ARTISTS OF PICTURE BOOKS

· Look for ways illustrators are able to create these forms of meaning in picture books: foreshadowing, emotions, tensions, metaphor, climax, mood, character delineations, character development, accuracy and consistency with text, and authenticity of setting.

· Find the definition of style in picture books.

· Know five basic elements of design.

· Determine how a change of perspective can alter an illustration.

· Learn where you can find information regarding the art techniques used in picture books.

· Determine what effect a woodcut creates in an illustration.

· Find out how scratchboard illustrations are prepared.

· Determine the effect that the medium of collage gives to illustrations.

· Find out about the various types of paints that are used in illustrating picture books.

· Discover what effects illustrators can achieve when using crayon, pastel, pencil, or charcoal.

· Be able to point out the distinguishing feature of these types of art: realism, impressionism, surrealism, primitive or folk art, cartoon.

· Skim the section on personal styles of art.

· Know the way a book can be affected by design choices concerning these features: size, shape, cloth cover, jacket, endpapers, title page, spacing of pictures and text, margins, type design, paper quality and color, binding.

THE LANGUAGE OF PICTURE BOOKS

· Be able to show the value and an example of these language forms in picture books: exuberant use of language, cadenced language, unusual words, repetition, figurative language, rich dialogue.

THE CONTENT OF PICTURE BOOKS

· Distinguish between books written for children and about children.

· Become familiar with the “Guide to Evaluating Picture Books.”

THEMES AND SUBJECTS IN PICTURE BOOKS

· Know some topics that are current in books that have the themes of family, grandparents, familiar experience, older people, nature, animals as people, cultural diversity, social and environmental concerns, and war and its aftermath.

· Skim the individual book description to find books that you might want to read.

· Note the distinguishing characteristics between traditional folktales and modern folktale-style stories.

· Note the various types of humor that appear in picture books.

· Look for the forms of fantasy literature found in picture books.

· Learn ways that picture books can be used with older children.

Key Vocabulary

acrylic paints

artistic perspective

borders

cadenced language

cartoon

cartoon style

character delineation

character development

charcoal

cloth designs

collage

color

dust jacket

endpapers

etchings

expressionism

figurative language

folk art

fusion of picture and text

gouache

gutter

illustrated book

impressionism

limners

line

linoleum block prints

mass-marketed books

metaphor

modern folktale style

naive style

negative space

opaque paint

page layouts

pen-and-ink

personal styles

personification

picture book

plasticine

primitive art

realism or representational art

scratchboard illustrations

sepia

space

spin-offs

style

surrealism

tempera

title page

translucent paint

typeface

value

visual metaphor

white space

woodcuts

ORGANIZING THE TEXTUAL MATERIAL

COMBINING WITH OTHER CHAPTERS

The material in this chapter that focuses on illustration and art could be combined with the material in Chapter 4. The sections on the Language and Content of Picture Books on pages 194–221 of the textbook could be combined with Chapter 1 or Chapters 7, 9, and 10.

PLANNING FOR SPECIFIC AUDIENCES

Undergraduate and graduate students, school library media specialists, and librarians should be helped to see that picture books are unique art objects. Many of them will feel unsure about their understanding of the artistic choices that support and enhance their overall experience with a book. Giving them hands-on experiences with art materials should be helpful in uncovering a picture book’s potential.

Reading specialists should be helped to see the place of illustrations in supporting literacy development.

Administrators and English majors need to understand the power of visual art to engage and extend children’s learning.

INTRODUCING THE CHAPTER

The newest Caldecott Medal book and honor books would be an exciting beginning to this chapter. The acceptance speech of the Medal winner is published in the July/August issue of Horn Book Magazine; it often contains information that extends one’s understanding about the illustrations. Refer to Barbara Bader’s definition of a picture book on page 168 and ask students to make note of ways in which the illustrations in these books extend and enhance the written text. Share an illustrated book such as Mark Helprin’s Swan Lake (Houghton Mifflin, 1989) or A City in Winter (Viking, 1996), both illustrated by Chris Van Allsburg; or Zathura, written and illustrated by Chris Van Allsburg (Houghton Mifflin, 2002), and ask students to list some of the differences between a picture storybook and an illustrated book.

TEACHING WITH THE TEXTBOOK

1. EXPLORING THE MEANING-MAKING CAPACITY OF ART

Give students a creative activity in which they can gain an understanding of how elements of art can create meaning. Use Molly Bang’s Picture This: Perception and Composition (Bullfinch Press, 1991) as the focus book for the activity, or show the filmstrip Gerald McDermott: Evaluation of a Graphic Concept: The Stonecutter (Weston Woods). In this filmstrip, McDermott shows how he painted his own papers and then cut them for the collage illustrations in The Stonecutter (Viking, 1975). Either of these experiences should help students understand the ways in which the illustrator’s choices of such elements of art as line, shape, color, their use of space, and their composition of each page contribute to our feelings about the book. Also point out that illustrators must consider additional elements, such as the choice of typeface, endpapers, and even the size and shape of the book. Prior to class collect these items:

· Collage Art Materials

· Assorted colors of construction paper cut to 4½ x 6 inches, enough for each student plus 10

· Scissors for each student

· Library paste or white school glue (one bottle per group of three)

· Box full of assorted paper (construction, tissue, foil, wrapping, etc.)

· Box of assorted fabric scraps, trims, yams, ribbons

· Boxes of colored chalk

· Textured white drawing paper, 4½ x 6 inches

· Six paintbrushes

· Plastic trays for mixing colors

· White paper for painting, 4½ x 6 inches

· Pitcher of water

· Plastic cups for water

· Paper towels

· Damp sponges

Review: Ask students to create a simple collage that represents the theme of “morning” or “night.” Invite them to also consider the weather and the season for their picture.

Facilitate students’ work by making sure materials are readily available. Discuss topics with students who seem hesitant and give them a lot of support. When students complete their pictures, appoint some to prepare a bulletin board and some to make paper frames for the work; others could make captions or hang the work; still others could clean or straighten up the materials. When tasks are completed, ask students to respond to the choices and the meanings made on the various collages on display. Use general questions, such as how does this picture make you feel? What are you thinking about as you look at this picture? Make a list of the terms students use as they respond to each collage.

Have children’s books by well-known illustrators available. Ask students to browse through these and identify elements of the illustrations that contribute to the meaning of the books. Consult Barbara Elleman’s “Visual Links” columns in Book Links (5/94, 9/94, 1/95, 5/95, 9/95, 3/96, 7/96), Elleman’s article “Evaluating Illustration” in Journal of Children’s Literature (v. 24, n. 1, p. 20–27 Spring 1998), or Barbara Z. Kiefer’s The Potential of Picture Books (Merrill/Prentice Hall, 1995) for further ideas about the meaning making power of visual art.

Reflecting on Methodology: When the project is completed, discuss the themes, the art media, and the principles of art education used in this presentation. Encourage your students to express themselves on the following:

1. Teaching principles of art technique

2. Discussing themes that could be expressed

3. Not forcing a child to use a specific topic or art medium

4. Supporting all efforts of the child

Discuss the preparation necessary for a class such as this, noting that a well-stocked elementary classroom will have most of these materials readily at hand for children’s individual use.

Point out that collaboration between the classroom teacher and the art teacher may result in the latter’s teaching the technique while the classroom teacher offers the connections between book and medium.

Have students read the section in Chapter 13, “Extending Literature through Art and Media.”

Evaluation: This activity could be given a participation evaluation. Circulate among the students and note their involvement. Look for a specific behavior during this experience: Is the student trying to get across a theme as opposed to making a design? Is the student experimenting with an art medium? Is the student finding implications for classroom teaching?

2. DISCUSSION OF UNUSUAL MEDIA IN PICTURE BOOKS

Refer to the discussion in the textbook of the trend toward using picture books for experimentation with new and interesting formats and media. Show examples of picture books with unusual media, then give students an opportunity to examine some of the books. In small groups, have them analyze one book and give a short presentation about it to the rest of the class. Questions to consider could include:

· Why did the artist choose this medium?

· Is the medium suitable for the text?

· Does the artist handle the medium well?

· Are there any other books that use this medium?

· What are some ways you could introduce this book to children?

· What are some ways children might respond to these illustrations?

The following list includes some recent books with unusual media or formats:

Aesop. Aesop’s Fox. Illustrated by Aki Sogabe. Browndeer, 1999. (Hand-cut paper.)

Aylesworth, Jim. My Son John. Illustrated by David Frampton. Holt, 1994. (Woodcuts.)

Baker, Jeannie. The Hidden Forest. Greenwillow, 2000. (Collage constructions.)

Belton, Sandra. From Miss Ida’s Porch. Illustrated by Floyd Cooper. Four Winds, 1993. (Oil wash.)

Danziger, Paul. The United Tates of America. Scholastic, 2002. (Scrapbook.)

Demi. Find Demi’s Sea Creatures. G. P. Putnam’s Sons, 1991. (Fold-outs.)

Ehlert, Lois. Snowballs. Harcourt Brace, 1995. (Collage with real objects.)

Geisert, Bonnie and Art. River Town. Houghton Mifflin, 1998. (Colored etchings.)

Hines, Anna Grossnickle. Whistling. Illustrated by Elizabeth Partridge. Greenwillow, 2003. (Fabric and stitchery).

Mavor, Sally. You and Me: Poems of Friendship. Orchard, 1997. (Fabric relief.)

Mayer, Mercer. Shibumi and the Kite Maker. Marshall Cavendish, 1999. (Computer art.)

Martin, Jaqueline Briggs. Snowflake Bentley. Illustrated by Mary Azarian. Houghton Mifflin, 1998. (Woodcuts.)

Reid, Barbara. The Party. Scholastic, 1999. (Plasticine.)

Ringgold, Faith. Cassie’s Word Book. Knopf, 2002. (Fabric art.)

Robbins, Ken. Earth: The Elements. Holt, 1995. (Hand-colored photographs.)

Wisniewski, David. Golem. Clarion, 1996. (Scissor-cut paper.)

3. GAINING PERSPECTIVE ON CALDECOTT AWARD BOOKS

Prepare an exhibit of the Caldecott Award–winning books by bringing to class as many of the winners as possible. Place them around the classroom in chronological order. Invite students to view the books as soon as they enter the room; give them time to look at the whole exhibit. Call the class together and show the filmstrip Randolph Caldecott: The Man behind the Medal (Weston Woods). After this historical introduction, divide the class into several groups and have them work with a small chronological grouping of the award-winning books. You might group them into books of the 1940s or 1950s, or you might group them into the first six books, etc. Have the groups evaluate the books according to the “Guide to Evaluating Picture Books.” Ask them to look for evidence of the books’ becoming dated or holding up over time; have them look for such evidence in the text as well as in the art techniques and media. Guide them to look for similarities and differences in their chronological groupings. Have them make some generalizations about the groups of books.

Next, give each group a mass market book and ask them to compare that book with the award books. How do they differ? What good features are there in the mass market books? What are the marks of quality that the award books contain?

Reflecting on Methodology: Encourage students to discuss the value of visual displays and opportunities to compare visual objects. Invite them to speculate on the direction their efforts might have taken if they had not used the guidelines.

4. EVALUATING THE WORK OF CALDECOTT MULTIPLE WINNERS

Collect the books of the seven illustrators who have won the Caldecott Award on multiple occasions: Marcia Brown: 1955, 1962, 1983; Robert McCloskey: 1942, 1958; Barbara Cooney: 1959, 1980; Nonny Hogrogian: 1966, 1972; Leo and Diane Dillon: 1976, 1977; Chris Van Allsburg: 1982, 1986; and David Wiesner: 1992, 2002. Bring in multiple copies of their books so that students can look at the books individually. Study the books and compare the two or more works of the same illustrator. In most cases, the illustrators used different media in the multiple books. Encourage students to find similarities and differences in the artists’ form. Draw excerpts from critical commentaries and from the Caldecott Award acceptance speeches. Have students reflect on these commentaries as they study the illustrations. What conclusions can they make about the work of the multiple winners?

The sources below have helpful information for this activity.

Association of Library Services to Children Web site on the Caldecott Award http://www.ala.org/alsc/caldecott.html

Association of Library Services to Children. The Newbery and Caldecott Awards. American Library Association, 1996.

Kingman, Lee, ed. Newbery and Caldecott Medal Books: 1976–1985. The Horn Book, 1985.

Kingman, Lee, ed. Newbery and Caldecott Medal Books: 1966–1975. The Horn Book, 1975.

Kingman, Lee, ed. Newbery and Caldecott Medal Books: 1956–1965. The Horn Book, 1965.

Miller, Bertha Mahony, and Elinor Whitney Field, eds. Caldecott Medal Books: 1938–1956. The Horn Book, 1965.

Summer issues (usually July/August) of The Horn Book Magazine carry the speeches of the Caldecott Award–winning illustrators.

5. APPRECIATING EXPRESSIVE LANGUAGE IN PICTURE BOOKS

Read aloud Like Butter on Pancakes by Jonathon London, illustrated by G. Brian Karas (Viking, 1995). Encourage students to recall words and phrases the author used to describe the morning and morning sounds.

Have than write some metaphors that would express their own feelings. Mention some clichés and urge students to avoid them. When they are finished, have them evaluate their phrases, numbering their two best. Give them two strips of chart paper and have them write the two phrases on the strips. Place headings on the bulletin board and have them tape their phrases in the appropriate groups. Look over the statements with the group. Discuss the difficulty of creating a powerful metaphor. Next, arrange students in groups of four to six. Give each group a packet of books that are related because of their language. Direct the students to read the books and construct an activity that will develop children’s awareness of expressive language. Share the newly created activities as the final class project. Books that would be appropriate are:

MOOD BOOKS

Berger, Barbara. Grandfather Twilight. Philomel, 1984.

Clifton, Lucille. Everett Anderson’s Goodbye. Illustrated by Ann Grifalconi. Holt, 1983.

Jewell, Nancy. Sailor Song. Illustrated by Stefano Vitale. Clarion, 1999.

McCarty, Peter. Hondo & Fabian. Henry Holt, 2003.

Plourde, Lynn. Wild Child. Illustrated by Greg Couch. Simon and Schuster, 1999.

FIGURATIVE LANGUAGE

Geringer, Laura. A Three-Hat Day. Illustrated by Arnold Lobel. Harper, 1984.

Lewis, Richard. In the Space of the Sky. Illustrated by Deborah Frasier. Harcourt, 2002.

Tresselt, Alvin. White Snow, Bright Snow. Illustrated by Roger Duvoisin. Lothrop, Lee & Shepard, 1947.

Vande Velde, Vivian. A Hidden Magic. Illustrated by Trina Schart Hyman. Crown, 1985.

RHYTHM

Hoberman, Mary Ann. There Once Was a Man Named Michael Finnegan. Illustrated by Nadine Bernard Wescott. Little, Brown, 2001.

Hurd, Thacher. Mama Don’t Allow. HarperCollins, 1987.

Mahy, Margaret. 17 Kings and 42 Elephants. Illustrated by Patricia MacCarthy. Dial, 1987.

Pomerantz, Charlotte. Here Comes Henny. Illustrated by Anne Rockwell.

Wood, Audrey. King Bidgood’s in the Bathtub. Illustrated by Don Wood. Harcourt Brace, 1985.

CREATIVE LANGUAGE PLAY

Edwards, Pamela Duncan. Some Smug Slug. Illustrated by Henry Cole. HarperCollins, 1996.

Hooks, Bell. Be Boy Buzz. Illustrated by Chris Rashka, Hyperion, 2002.

Martin, Bill Jr., and John Archambault. Listen to the Rain. Illustrated by James Endicott. Holt, 1988.

Reflecting on Methodology: Discuss the technique of self-evaluation of in-class writing. Share your feelings with students about this, as well as about the methods of publicly displaying work.

BOOK CART BOOKS

Fill a cart with picture books that even the most un-childlike reader will enjoy. Share a few of them to create enthusiasm, and then let students select others for reading at home. The characters in these picture books are creative and critical thinkers who surprise the reader by solving their dilemmas without the help of adults.

Captivate students by reading or book-talking Dear Juno, Flossie and the Fox, and Weslandia. Then encourage students to select their choices from the stories about problem solvers.

CHILDREN AS PROBLEM SOLVERS

Arrington, Frances. Stella’s Bull. Illustrated by Aileen Arrington. Houghton Mifflin, 1994.

Barasch, Lynne. Radio Rescue. Farrar, Straus Giroux, 2001.

Best, Carrie. Three Cheers for Catherine The Great! Illustrated By Giselle Potter. DK Ink, 1999.

Birdseye, Tom. Airmail to the Moon. Illustrated by Stephen Gammell. Holiday House, 1988.

Blegvad, Lenore. Anna Banana and Me. Illustrated by Erik Blegvad. Atheneum, 1985.

Brown, Marc. Arthur Meets the President. Little, Brown, 1991.

Bunting, Eve. The Wednesday Surprise. Illustrated by Donald Carrick. Clarion, 1989.

Doreen, Cronin. Click, Clack, Moo. Cows That Type. Illustrated by Betsy Lewin. Simon & Shuster, 2001.

Emberley, Michael. Ruby. Little, Brown, 1990.

Falconer, Ian. Olivia Saves the Circus. Anne Schwartz/Athenuem, 2002.

Fleischman, Paul. Weslandia. Illustrated by Kevin Hawkes. Candlewick, 1999.

Fleming, Candace. When Agnes Caws. Illustrated by Giselle Potter. Atheneum, 1999.

Goode, Diane. Where’s Our Mama? E. P. Dutton, 1990.

Griffith, Helen V. Georgia Music. Illustrated by James Stevenson. Greenwillow, 1986.

Henkes, Kevin. Owen. Greenwillow, 1994.

Hoffinan, Mary. Boundless Grace. Dial, 1995.

Howe, James. Horace and Morris but Mostly Dolores. Illustrated By Amy Walrod. Atheneum, 1999.

Johansen, Hanna. Henrietta and the Golden Eggs. Illustrated by Kathi Bhend. Translated by John Barrett. David R. Godine, 2003.

Kessler, Cristina. One Night: A Story from the Desert. Illustrated by Ian Schoenherr. Philomel, 1995.

Mahy, Margaret. The Great White Man-Eating Shark: A Cautionary Tale. Illustrated by Jonathan Allen. Dial Books, 1990.

Mayer, Mercer. There’s an Alligator under My Bed. Dial, 1987.

McKissack, Patricia C. Flossie and the Fox. Illustrated by Rachel Isadora. Dial Books, 1986.

McKissack, Patricia C. Goin’ Someplace Special. Illustrated by Jerry Pinkney. Anne Schwartz/Atheneum, 2002.

McKissack, Patricia C. Mirandy and Brother Wind. Illustrated by Jerry Pinkney. Knopf, 1988.

McPhail, David. Lost! Little, Brown, 1989.

Meddaugh, Susan. Tree of Birds. Houghton Mifflin, 1990.

Mollel, Tololwa. Big Boy. Illustrated by E. B. Lewis. Clarion, 1995.

Moss, Marissa. True Heart. Illustrated by C. F. Payne. Harcourt, Brace, 1999.

Pak, Soyung. Dear Juno. Illustrated by Susan Kathleen Hartung. Viking, 1999.

Perkins, Lynne Rae. Home Lovely. Greenwillow, 1995.

Pinkney, Brian. JoJo’s Flying Sidekick. Simon, 1995.

Read Martin, Jane, and Patricia Marx. Now Everybody Really Hates Me. Illustrated by Roz Chast. HarperCollins, 1993.

Sabuda, Robert. The Blizzard’s Robe. Atheneum, 1999.

Schwartz, Amy. Annabelle Swift, Kindergartner. Orchard, 1988.

Scieszka, Jon. Math Curse. Illustrated by Lane Smith. Viking, 1995.

Steig, William. Brave Irene. Farrar, Straus & Giroux, 1986.

Strete, Craig Kee. The Lost Boy and the Monster. Illustrated by Steve Johnson and Lou Fancher. Putnam, 1999.

Wolff, Patricia Rae. The Toll-Bridge Troll. Illustrated by Kimberly Bulken Root. Browndeer, 1995.

Woodson, Jacqueline. The Other Side. Illustrated by E. B. Lewis. Putnam, 2002.

EXTENDING LEARNING THROUGH AUDIO-VISUAL MATERIALS

Audrey Wood’s Web site

http://www.audreywood.com/
A particularly good interactive Web site created by Wood and her husband, Don, to highlight their many picture books. An ALA Notable Web site of 1999.

Click, Clack, Moo: Cows That Type Weston Woods Studios, Inc., 2002.
10 minutes. Ages 3–8.

When Farmer Brown’s cows learn to type, his life changes drastically. The cows leave notes demanding electric blankets and even go on strike. Randy Travis narrates a delightful romp through the barnyard in this animated video from the Caldecott Honor book by Doreen Cronin with illustrations by Betsy Lewin.

Dav Pilkey’s Web Site o’ Fun

http://www.pilkey.com/
This talented and funny author/illustrator has created a seriously silly Web site.

Eric Carle, Picture Writer. Philomel, 1993. Videocassette. 27 min. Color.

Award-winning film visits Eric Carle in his studio and shows him at work.

Evolution of a Graphic Concept: The Stonecutter. Weston Woods, n.d. Filmstrip and audiocassette. 15 min. Color.

A demonstration is shown of Gerald McDermott’s art techniques.

Faith Ringgold. Random House/Crown. Color. 1991. Videocassette.

This well-known artist in the field of quiltmaking and fabric pictures is interviewed following the writing of her first children’s book, Tar Beach.
Gail E. Haley: Wood and Linoleum Illustrations. Weston Woods, n.d. Filmstrip and cassette. 17 min. Color.

Haley uses Go Away, Stay Away to demonstrate her art technique.

Gene Deitch: Animating Picture Books. Weston Woods, n.d. Filmstrip and cassette. 13 min. Color.

Getting to Know Lois Ehlert. Harcourt Brace, 1994. Videocassette. 20 min. Color.

One of several visits with authors and illustrators in which they show how they work and where they get their ideas.

How a Picture Book Is Made. Weston Woods, n.d. Videocasette. 10 min.

Steven Kellogg, author-illustrator, describes the steps in creating The Island of the Skog, from original ideas to the printing and binding.

Jan Brett’s Home Page

http://www.janbrett.com/
This interactive Web site is full of connections to Brett’s books and allows visitors to e-mail the illustrator.

Meet the Caldecott Illustrator: Jerry Pinkney. Color, 21 minutes. American School Publishers, 1991.

Meet Leo Lionni. American School Publishers, 1991. Videocassette. Color.

A child narrator builds the biographical sketch of the life and work of this important author/illustrator.

Meet the Picture Book Author: Cynthia Rylant. American School Publishers, 1990. Videocassette. Color.

The author of many picture books set in Appalachia tells how she draws on incidents from family life for her stories.

Patricio Polacco: Dream Keeper. Color. 23 minutes. Produced by Philomel Books. New York: Philomel, 1996.

Sendak. Weston Woods, 1986. 16mm film/videocassette. 27 min. Color.

In this rare look into his private world, Sendak describes the significant events of his life and their impact on his work.

So You Want to Be President? Weston Woods, 2003. 27 min.

From George Washington to George W. Bush, David Small’s Caldecott-winning book comes to life through an animated irreverent romp through the public and private lives of 42 presidents. Stockard Channing narrates Judith St. George’s book with wit and humor.

Trumpet Video Visits Donald Crews. Color, 19 min. The Trumpet Club, 1992.
A meet-the-author video. Crews is best known for his bold simple illustrations and content that is ideal for beginning readers.

A Visit with Tomie de Paola. Red Eft Productions, dist. Putnam and Grosset, 1997. Videocassette. 25 min. Color.

Tomie invites viewers into his home and his studio. This is the next best thing to being there in person.

WEB LINKS LISTED IN STUDENT STUDY GUIDE

Go to www.mhhe.com/huck8e, Chapter 5, to link to these sites.
How a Book Is Made

Here you’ll find three different looks at how a book is made: through text and illustrations, author/illustrator Aliki explains ten basic stages, from taking an idea to working with a book designer to the child reading the finished book; with downloadable activity pages, pop-up book creator David Carter offers tips on how to make a pop-up book; and Patricia McLaughlin and Barry Moser share how they collaborated on their book, What You Know First.
The Art of Illustration

The National Library of Canada held an exhibit in 1996, “The Art of Illustration.” This is an online version of this exhibit. The exhibition themes include cartoon art, concept books, magic realism, naïve art, realism, romanticism, and stylists.

The Purple Crayon Site

This site, developed by a children’s book editor, can provide insight into the world of children’s book publishing. There are many interesting articles and links to other related sites.

Inkspot’s Children’s Illustrators Site

This site has links to children’s illustrators’ web sites.

The Caldecott Medal Home Page

The Randolph Caldecott Medal is awarded annually to the artist of the most distinguished American picture book for children. This site highlights the work of the present medal and honor award winners and includes a list of past winners.

The Audrey Wood Clubhouse

This site includes a section that describes how a picture book is made, and gives information about the illustrators who have collaborated with Audrey Wood and links to their sites.

Children’s Storybooks Online

Here you’ll find several illustrated stories categorized by age group, as well as riddles, coloring pages, and puzzles.

The Official Eric Carle Web Site

This site offers a wealth of information about this popular author, including the Eric Carle museum of picture book art.

Telling Stories with Pictures: The Art of Children’s Book Illustration

This site is hosted by England’s DeCordova Museum’s special exhibition of works by children’s book illustrators.

PAGE
73

