Annotated Bibliography: Secular Children’s Books that teach Virtues
Used (out-of-Print) books can sometimes be purchased from Amazon.com, or AbeBooks.com

Unity (Elimination of Prejudice): Ruhi Book 3, Lesson 1
Title:

Old Turtle
Author:
Douglas Wood (Bahá'í)

Illustrator:
Cheng-Khee Chee

Ages:

5 and older

When all of creation--trees, stones, ants, the sky, fish - begins arguing over who or what God is, quiet Old Turtle is the only one who has the wisdom and ability to see beyond herself to capture the essence. The debate escalates until Old Turtle finally speaks: "STOP!" She accepts and incorporates the beliefs of all the creatures: "God is indeed deep," she says to the fish in the sea, "and much higher than high," she tells the mountains. "God is gentle and powerful. Above all things and within all things... God IS." Old Turtle, after silencing the crowds with her understanding, makes a prediction about the appearance of a new "family of beings" in the world. These beings, human beings, do appear, and soon are fighting among themselves over the nature of God. It is only when people start listening to the mountains and winds and stones and stars that they actually begin to hear--and to heal the earth.

A graceful fable, with elegant, dreamlike watercolors by illustrator Cheng-Khee Chee, Douglas Wood's modern-day classic makes a hushed but strong environmental statement, as well as a plea for universal acceptance.

Title:

Brown Bear, Brown Bear, What Do You See?
Author:
Bill Martin Jr.

Illustrator:
Eric Carle

Age:

Baby - Pre-school – Grade 1

The gentle rhyming and gorgeous, tissue-paper collage illustrations in this classic picture book make it a dog-eared favorite on many children's bookshelves. On each page, we meet a new animal who nudges us onward to discover which creature will show up next: "Blue Horse, Blue Horse, What do you see? I see a green frog looking at me." This pattern is repeated over and over, until the pre-reader can chime in with the reader, easily predicting the next rhyme. One thing readers might not predict, however, is just what kinds of funny characters will make an appearance at the denouement! Children on the verge of reading learn best with plenty of identifiable images and rhythmic repetition. Eric Carle's good-humored style and colorful, bold illustrations (like those in The Very Hungry Caterpillar, The Grouchy Ladybug, and Have You Seen My Cat?) have earned him a prominent place in the children's book hall of fame.

Title:

Each Peach Pear Plum
Author:
Janet and Allen Ahlberg

Illustrator:
Janet Ahlberg

Age:

Baby – Preschooler (available as a board book); Some suggest 4-8

"Each Peach Pear Plum. I spy Tom Thumb!" In this engaging, interactive book for the very young, familiar nursery-rhyme characters such as Mother Hubbard and Baby Bunting sneak their way into the gentle drawings. Even young children who might not know all the fairy-tale stars can find them lurking in the cupboard, on the stairs, or deep in the woods. In the happy finale, the whole cast meets up for plum pie in the sun, where the little one on your lap will gleefully find everyone.

Title:

One Light, One Sun (Raffi songs to read; CD purchased separately)

Author:
Raffi

Illustrator:
Fernandas

Age:

4-8

Illustrates the diversity in the lives of the 3 families who live under one sun, sharing a yard and row house - different ethnicities, ages, and activities, with birds, fish, and animals enjoying life too. The words of the songs are set apart from the pictures, making it easy to read or sing along as the pages are turned.

Title:

More Than One
Author:
Miriam Schlein

Illustrator:
Donald Crews

Age:

Pre-school – Grade 2

In this concept book, readers learn that one can be more than one, as when "one pair of shoes is two shoes." Throughout the book, this idea is expanded upon to show that the number one can represent other numbers. The colorful watercolor and gouache artwork clearly illustrates each concept as it is introduced. People of various races and ages obviously enjoy one another's company and help make mathematically abstract ideas more concrete. More Than One is more than the usual counting book and is an enjoyable, accessible introduction to the world of numbers.

Title:

Whoever You Are
Author:
Mem Fox

Illustrator:
Leslie Staub

Age:

4 – 8,
Kindergarten-Grade 3.

Fox has composed a simple refrain to celebrate human connections in this lovely picture book. "Little one, whoever you are," she explains, there are children all over the world who may look different, live in different homes and different climates, go to different schools, and speak in different tongues but all children love, smile, laugh, and cry. Their joys, pain, and blood are the same, "whoever they are, wherever they are, all over the world." Staub's oil paintings complement the simple text. She uses bright matte colors for the landscapes and portraits, placing them in gold borders, set with jewels and molded from plaster and wood. These frames enclose the single- and double-page images and echo the rhythm of the written phrases. Within the covers of the book, the artist has created an art gallery that represents in color, shape, and texture, the full range of human experience.

Title:

We Can Get Along: A Children’s Book of Choices

Author:
Lauren Murphy Payne

Illustrator:
Claudia Rohline

Age:

Preschool – Grade 3

Attractive book reminds children how it feels when you get along with others--and how it feels when you don't. Each prettily and intricately bordered spread offers a message about treating others well on one page and then reiterates that message more simply on the facing page, resulting in a narrative that can be read alone. The basic message is to use one's own feelings as a guide to treating others: "I know how I don't like to be treated. I don't like to be teased, called names or yelled at." Within the borders, which feature such kid-appealing images as dinosaurs, stars, and baby chicks, are a multi-cultural group of children learning these important lessons. The book can help teachers, librarians, and parents find many ways for children, alone or in groups, to learn these lessons as well.

Title:

A Rainbow of Friends
Author:
P.K. Hallinan

Illustrator:
P.K. Hallinan

Ages:

3 - 5

Friends come in all colors and sizes; they can be funny or serious, musical or athletic, outgoing or quiet. This book reminds children to celebrate their differences because that is what makes each of us so special.

Title:

The Day the Earth was Silent
Author:
Michael McGuffee

Illustrator:
Edward Sullivan

Ages:

9 - 12

A provocative story about children working together to change their world for the better. The Day the Earth was Silent promotes peace, celebrates cooperation, and encourages thoughtful social action by demonstrating how a group of students achieve their goal, even when everyone around them asks, "Why try?" Edward Sullivan's marvelous full color artwork combines perfectly with Michael McGuffee's engaging story to create a memorable picturebook experience for young readers.

Title:

Can We Play With You?
Author:
Merrill E. Muttart (Bahá'í)

Illustrator:
Shannon MacKinnon, Art Mah

Publisher:
Lap Top Press (available through BDS, Special Ideas)

Ages:

4 - 8

Two children ask children from various places around the world “Can we play with you?” and each of the other children reply, in their own languages “I don’t understand what you are saying.” The children then tell two adults “They all seemed so unfriendly. None of them invited us to play.” They talk about the need for a common language.

Title:

The Secret in the Garden Out-of-print

Author:
Winifred Barnum-Newman (Bahá'í)

Illustrator:
Winifred Barnum-Newman

Ages:

4 – 8 or older

Publisher:
Bahá'í Publishing Trust, Wilmette, 1980

The plot is simple. A small town insists upon segregating itself, not by race but by garden. A young girl in the town observes the strife and discord among her elders, each of a different race. But, the discord is not based upon race. The trouble with the people in the town is they do not understand why their respective gardens do not flourish. Each person refuses to let any other type of flower grow in his/her garden other than the "flower" he/she likes most. The arguing and strife upset the young girl. Soon an elderly woman enters the village. She plants a beautiful garden filled with every variety of flower known to Humankind. Needless to say, her garden grows and becomes the most beautiful in the town. The little girl spends time with the woman and learns why her garden is so strong. Soon the townspeople come together and find that the young girl has planted a garden of her own with the seeds they threw away. She teaches them that it is important for all of the flowers to exist together harmoniously for the garden to flourish. The townspeople agree and begin to rebuild their own gardens by sharing seeds with each other and soon they too have beautiful gardens. The illustrations and writing are beautifully done. Ms. B. Newman is able to teach a very important lesson to all of us, with great aplomb

Title:

Everybody Cooks Rice

Everybody Bakes Bread

Everybody Serves Soup

Everybody Brings Noodles
Author:
Norah Dooley

Illustrator:
Peter Thorton

Ages:

5 – 8
Rice: Carrie travels from one house to another, looking for her brother at dinnertime. Each family invites her in for a taste of what they are cooking; thus, she samples the ethnic diversity of her neighborhood through the rice dishes they prepare. At home, her own Italian family is indulging in risi e bisi . All the recipes are included at the end of the book. Thornton's illustrations have that flat, depthless look of primitive art. Colors are strong and brilliant primaries with very little black shading. The geometric forms displayed in the multihued houses of the street are especially nice. Yes, everybody cooks rice, and everybody eats rice--these commonalities do bring us together, a lesson worth repeating again and again.
Bread: On a rainy Saturday, Carrie and her brother bicker so much that their mother sends Carrie on a fool's errand to borrow a "three-handled rolling pin." At the first neighbors' house, Carrie is offered a slice of freshly baked Barbadian coconut bread; at the next house, she has chapatis; and at the next, she sees corn bread cooling. Three more neighbors are baking, too, and by the time Carrie returns home, the bread at her own house is finished. Dooley evokes the warmth of a friendly, international neighborhood and includes recipes for each of the seven types of bread the families bake, several of which can be made quickly. Thornton's cozy pictures capture the faces found in the multiethnic neighborhood, and together the artist and the author make a rainy Saturday seem special.
[Caution comment from a reader: This is generally a very good book - it's about a kid who goes from house to house in her neighborhood. In each house, a different national origin is represented (Indian, Salvadoran, Italian, Lebanese, etc.) and so the kid talks to each of them, they each are making a bread unique to their culture, and it's all done in a respectful and gently humorous way. EXCEPT for one house. At that one house, the kid is rude to her ("What d'ya want?"), they don't speak grammatically (see above), and there is "loud music playing" that makes communication initially difficult. This one house? The African-American house. When we read this book to our African-American 4-year-old, we, frankly, wince. Why does one, and only one, culture, have negative stereotypes presented with it?]
Soup: Carrie wants to earn money to buy her mother a Christmas present and decides snow shoveling is just the ticket. When she goes inside to warm up, she finds that her neighbors are enjoying soup. She samples Fendra Abuela's chuleton, the Shinzawas' miso shiru, and Mrs. Max's beet-and-cabbage soup; the soup warms body and soul, and ultimately inspires a unique gift idea for Carrie's mother. Dooley returns to the multicultural neighborhood of Everybody Bakes Bread (1996) in another heartfelt celebration of diversity, with recipes at book's end. Cheerful art, in muted, jewel-tone colors, contrasts snowy neighborhood overviews with cozy home interiors, and Dooley's lively, descriptive prose captures each character's voice. Despite the picture-book format, the small type, dense prose, and advanced vocabulary are better suited to older children than young listeners; however, the message about sharing food, culture, and gifts from the heart can speak to all.
Noodles: Carrie organizes a Fourth of July block party in her neighborhood. As she goes from house to house making the final arrangements, she is delighted to learn that everyone is preparing some kind of pasta, her favorite food. Mrs. Hua will contribute yellow sesame noodles; Anna-Eleni is bringing orzo; Fendra, a macaroni salad; and so on. That evening, the revelers enjoy eating, playing games, and entertaining one another with a hip-hop dance, a flute solo, an original rap song, and drumming. Carrie wishes she had a talent to share, but feels honored when she is recognized for talking with everybody and getting people to converse with one another. The realistic, framed, full-color illustrations in soft tones show people smiling broadly. The main character is appealing with her energy and friendliness, but the story is thin, serving primarily as a vehicle to introduce the various foods that those from different backgrounds eat (recipes included). The book's main appeal is the vision of community in a setting of racial, ethnic, and age diversity.

Title:

Different Just Like Me
Author:
Lori Mitchell

Illustrator:
Lori Mitchell

Ages:

Pre-school – Grade 3

A sweet dose of bibliotherapy that explores the similarities and differences among people. The story is told from the point of view of a little girl anticipating a visit to her grandmother's house. Every day as she waits, the girl and her mother go on an errand. On each of these trips, the child encounters someone who is different-someone who is either older, speaks another language, has a disability, or is of a different race-but who is doing the same thing she is. Acrylic paints highlight only a few items or people in each of the pen-and-ink illustrations, inviting children to take a closer look while reinforcing the story's point. Tolerance and acceptance are difficult concepts to address for a young audience, and this book does it in a manner that can be applied to a number of situations.

Title:

Colby’s New Home
Author:
Roxana Faith Sinex (Bahá'í)

Illustrator:
Wendy Cowper-Thomas

Ages:

4 - 8

Publisher:
Bellwood Press, Evanston, IL 2006 (Avilable through BDS)

Colby’s family moves to a new neighborhood, and his first day of school the children exhibit racial prejudice and disharmony. Colby’s father agrees that Colby has some work ahead, to make friends with these children. Colby uses his kitten Fluffy, and a child-neighbor’s cat, to demonstrate there can be unity with diversity.

Title:

A Violet and the Garden
Author:
Anne R Breneman (Bahá'í)

Illustrator:
Barbara Casterline

Ages:

5 - 9

Publisher:
Brilliant Books (Belgium); available through Special Ideas

This is the story of a simple violet in a garden of snobby flowers who finally learn that it is their variety that makes the garden so special. Strong Bahá'í message without directly referring to the Faith except on the back cover. Full color. Also in Spanish

Title:

The Day of the Rainbow
Author:
Ruth Craft

Illustrator:
Niki Daly

Ages:

3 – 8

On a hot summer day in the city, various people have lost something and try to find it among the crowds. The rhyme, repetition, and the visual game of finding a lost item are clever and appealing, but as a total piece, The Day of the Rainbow just does not work: flow and continuity are not evident. The layout is awkward; the text in cut-off corners of the double-page watercolor paintings are both abrupt and intrusive. Although there exist lush moments in the paintings--the roses on the ground where Leroy searches, the face of Eleni in tears--the total visual impact has too many flaws. The richness of a variety of cultures shown here should be exciting, but in this story of people who lose things and find them, some essential part of making a book is lost, and is never found.

Title:

Under the Sun Out-of-print

Author:
Ellen Kandoian

Illustrator:
Ellen Kandoian

Ages:

Baby - Preschool

Molly's mother answers her question about where the sun goes each night by taking her on a visual journey around the world.

Title:

Nine O’Clock Lullaby
Author:
Marilyn Singer

Illustrator:
Frane Lessac

Ages:

4 – 8

Beginning (and ending) in Brooklyn at bedtime, this picture book jumps a step east around the world, where the same moment becomes a different hour in 15 different time zones. Singer's brief narrative contains cultural and auditory cues, humor, and some interesting connections. Lessac's paintings are lively and detailed, in her familiar naive style. It would be hard to imagine her work without its vibrant colors, but here they work against the grain. Uniformly gay pages and flat light sacrifice part of the sense-experience of difference. Although half the book occurs at dusk or night, when "all cats are gray," Lessac's glowing palette remains constant. Switzerland and Zaire at 3 a.m. are just as colorfully bright as Sydney at noon. Nor are the essential props, a globe and clock, incorporated into the work. In any case, the concept of time zones may be beyond the grasp of the intended audience. What this title does convey is the connectedness of the inhabitants of our global village.

Title:

The Boat Girl and the Magic Fish
Author:
Dean Barrett

Illustrator:
Tomaz Mok

Ages:

9 – 12

Eight-year-old Lai Kum-choi has lived on board her father’s fishing boat all her young life and enjoys sailing the South China Sea. But Hong Kong is changing and the traditions of the fisherfolk are slowly disappearing. One day her father tells her she must leave the family’s butterfly-wing junk and go to school on land.

When her tears of sadness fall into the water, the Magic Fish reappears and assures her it is all for the best. But the boys and girls living on the land make fun of the little boat girl because she is so different from them. But when a fierce storm arrives and threatens to drown several of her schoolmates, it is the boat girl and the magic fish who save them. This is a story of a way of life of the South China Sea. Yet its application is universal, as children learn not to ridicule someone simply because he or she is different.

Title:

At This Very Minute (Out-of-print)

Author:
Kathleen Bowers

Illustrator:
Linda Shute

Ages:

Baby - Preschool

While a child is about to be tucked snugly into bed, many different activities are taking place all over the world.

Title:

Amos & Boris
Author:
William Steig

Illustrator:
William Steig

Ages:

4 – 8

Other virtues:
Friendship, Steadfastness

A simple, matter-of-fact story about the friendship between a mouse and a whale. Lovely watercolor pictures and a funny, well-written text which presents its plot coincidences in tongue-in-cheek manner fit together admirably in this faintly Aesopian tale.

Title:

The Sneetches
 and Other Stories
Author:
Dr Seuss

Illustrator:
Dr Seuss

Ages:

4 – 8

Other virtues:
Humility, Moderation, Courage

Now, the Star-Belly Sneetches / Had bellies with stars. / The Plain-Belly Sneetches / Had none upon thars." This collection of four of Dr. Seuss's most winning stories begins with that unforgettable tale of the unfortunate Sneetches, bamboozled by one Sylvester McMonkey McBean ("the Fix-it-up Chappie"), who teaches them that pointless prejudice can be costly. Following the Sneetches, a South-Going Zax and a North-Going Zax seem determined to butt heads on the prairie of Prax. Then there's the tongue-twisting story of Mrs. McCave--you know, the one who had 23 sons and named them all Dave. (She realizes that she'd be far less confused had she given them different names, like Marvin O'Gravel Balloon Face or Zanzibar Buck-Buck McFate.) A slightly spooky adventure involving a pair of haunted trousers--"What was I scared of?"--closes out the collection. Sneetches and Other Stories is Seuss at his best, with distinctively wacky illustrations and ingeniously weird prose.

Title:

Horton Hears a Who
Author:
Dr Seuss

Illustrator:
Dr Seuss

Ages:

4 – 8

Other virtues:
Kindness, Trustworthiness, Perseverance

Surely among the most lovable of all Dr. Seuss creations, Horton the Elephant represents kindness, trustworthiness, and perseverance--all wrapped up, thank goodness, in a comical and even absurd package. Horton hears a cry for help from a speck of dust, and spends much of the book trying to protect the infinitesimal creatures who live on it from the derision and trickery of other animals, who think their elephant friend has gone quite nutty. But worse is in store: an eagle carries away the clover in which Horton has placed the life-bearing speck, and "let that small clover drop somewhere inside / of a great patch of clovers a hundred miles wide!" Horton wins in the end, after persuading the "Who's" to make as much noise as possible and prove their existence. This classic is not only fun, but a great way to introduce thoughtful children to essentially philosophical questions. How, after all, are we so sure there aren't invisible civilizations floating by on every mote?

Title:

It Takes a Village Out-of-Print

Author:
Jane Cowen-Fletcher

Illustrator:

Ages:

Preschool – Grade 2

A wonderfully illustrated story based on a West African proverb. Yemi's mother asks her to care for her younger brother and the girl is delighted at the prospect of taking on a grown-up task. The three of them set out to the village market, where Mama will sell mangoes. Yemi soon loses Kokou, but instead of the terrible things she imagines happening to him, the toddler is lovingly cared for by all of the adults he meets-he is fed, given something to drink, played with, and allowed to nap. The bright watercolors depict the people's multicolored garb and show various aspects of village life, especially the workings of an open-air market. Men and women, young and old, are shown selling peanuts, cloth, pottery, and mats. In the end, Yemi learns, along with readers, that "It takes a village to raise a child." A lovely, gentle, visually appealing book that conveys a sense of what it means to belong to a community.

Title:

Old Turtle and the Broken Truth
Author:
Douglas Wood (Bahá'í)

Illustrator:
Jon Muth

Ages:

4 and up

From the author of the award-winning legend of peace, Old Turtle, comes a soulful new tale about the wise old turtle who advocates listening to the "language of breezes...learning lessons from stones and animals and trees and stars." In this story, a truth falls from the stars, breaking in half when it lands. Crow, Fox, Coyote, and Raccoon, each pick up this piece of truth but discard it because of its rough edges and broken nature. But when a human being finds it, noting the words "You Are Loved" written on it, he and his people cherish it as their most important possession. Time passes, and jealousy, fear, and anger rise up in the people who hold this Great Truth, as well as in those who do not have it. The world begins to suffer. Finally, it's up to a little girl to seek understanding and a solution to the woes of the world.
Old Turtle and the Broken Truth's new age allegory is exquisitely wrought, in word and in picture. Douglas Wood’s prose is the timeless language of fables, meshing perfectly with Jon Muth’s radiant watercolors for an experience anyone seven to one hundred and seven can appreciate.

Title:

Somewhere in the World Right Now
Author:
Stacey Schuett

Illustrator:
Stacey Schuett

Ages:

Grades 1- 3

What's happening around the world when it is one o'clock a.m. in England? Lots! Exploring this fascinating concept, this story takes children around the world to show what's going on at the exact same moment in other areas. A time-zone map on the endpapers, which includes the times and names of places shown in the pictures, allows readers to follow the action around the globe. Schuett's illustrations, each overlaid onto a map, capture the mystery of early morning hours on the plains of Kenya, the freshness of a new day dawning in India, and the subtle humor of a dog running off with a worker's lunch in Russia at noon. Her story takes readers through busy cities and family homes, rainforests and swampland, exploring all varieties of settings. The poetic text encourages them to look deeper into the pictures for hidden details. A book that is perfect for sparking an interest in geography, emphasizing the amazing concept that at the same moment we are getting ready to sleep, other people are starting a new day.

Title:

Celebrating Families Out-of-print

Author:
Rosmarie Hausherr

Illustrator:

Ages:

4 – 7

The pictures on the front cover of this attractive book preview the variety to be found within, while the informal arrangement of shoes and outerwear on the title page and back cover hint at Hausherr's comfortable, matter-of-fact presentation. Fourteen children from various ethnic groups invite young readers to meet their families. The left-hand side of the double-page spread devoted to each family bears the child's signature and a group portrait, most often in color. The text and accompanying black-and-white photos on the right describe the living arrangement and show family members working and enjoying good times together. Hausherr writes about single-parent, two-parent, multigenerational, and interracial families. But there are also children who live with foster families, children who live in shelters and communes, a child whose mother is in a wheelchair, and one who visits his father in prison. The text is unsentimental and honest: "Chris knows that his father is in prison because he made a big mistake." The author also says a great deal in the way she composes her photographs: the portrait of the family whose father is in prison is in two separate snapshots, with the father's in black and white; the little girl who lives in a shelter is wistful and unsmiling. A glossary and a four-generational family tree are appended. This is a valuable classroom resource as well as an opportunity for children living in many different family constellations to see and feel good about themselves.

Title:

The Elegant Miss Osa Bearly
Author:
Judy Cobb (Bahá'í)

Illustrator:
Todd and Melanie Kline

Ages:

4 – 8

Publisher:
Bahá'í Publishing Australia

Miss Bearly only invites bears to her elegant tea parties. One afternoon because of the rain none of the invited guests come. In her sadness, a neighbor saves the tea party by inviting all the neighbors. Although they are “not of the best sort” because they are not bears, she begins to appreciate their qualities as she listens to their stories and life experiences.

Title:

God’s Dream
Author:
Archbishop Desmond Tutu, Douglas Carlton Abrams

Illustrator:
LeUyen Pham

Ages:

4 – 8

South African Nobel Peace Prize–winner Tutu and writer Abrams team up once again, this time with illustrator Pham, to create a picture book about a subject dear to them all. In a series of energetic scenes, a multicultural cast of toddlers follow God’s dreams about people caring, sharing (the picture shows kids inviting a shy boy to join their circle), and playing together. Adding a touch of drama is the elemental scene in which two kids get in a fight: a girl chases a boy and grabs his ball. He cries, and she feels sad; God cries with them. The large, digitally enhanced pictures, alive with color and pattern, make clear the hurt, anger, and regret. Finally, the two fighters make up, and they join a big circle of laughing kids, finding brothers and sisters from everywhere. Praying together are Muslims, Jews, Buddhists, Christians, and more. A book to talk about at preschool and at home, especially after disagreements flare.

Title:

All the Colors of the Earth
Author:
Sheila Hamanaka

Illustrator:
Sheila Hamanaka

Ages:

4 - 8

A poetic picture book and an exemplary work of art. The simple text describes children's skin tones and hair in terms of natural phenomena ("...the roaring browns of bears"; "...hair that curls like sleeping cats in snoozy cat colors") and then describes love for these children with rich colors and flavors ("...love comes in cinnamon, walnut, and wheat..."). Hamanaka's oil paintings are all double-page spreads filled with the colors of earth, sky, and water, and the texture of the artist's canvas shines through. The text is arranged in undulant waves across each painting. This might be paired with Arnold Adoff's Black Is Brown Is Tan (HarperCollins, 1973), for younger readers, or his All the Colors of the Race (Lothrop, 1982), for older students, or read alone in celebration of diversity.

Title:

All in a Day
Author:
Mitsumasa Anno

Illustrators:
Raymond Briggs, Ron Brooks, Eric Carle, Gian Calvi, Zhu Chengliang, Leo and Diane Dillon, Akiko Hayashi, and Nicolai Ye. Popov

Ages:

4 - 8

Ten outstanding artists illustrate the similarities and differences in children and their activities in eight different parts of the world throughout one 24-hour day.

Title:

People
Author:
Peter Spier

Illustrator:
Peter Spier

Ages:

4 - 8

Without moralizing or mawkishness, Spier here portrays something of the amazing variety of human life on Earth. He points out that "we come in many colors," with different-looking features; that we dress in different ways, enjoy different things, have different personalities, live in different homes, speak (and write) different languages (including a wonderful double-page spread showing samples of 40 separate writing systems!), keep different pets, celebrate different holidays and worship in different ways; that "some of us excel at things others could never do," that "there are more different ways of [earning a living] than you would believe." Yet, he quietly observes, "without a single exception, we all began quite small...and in the end we all must die." Though he never uses the phrase "the brotherhood of man," he manages to get across that, in the most important ways, we are all alike--and, at the same time, he celebrates our diversity ("Imagine how dreadfully dull this world of ours would be if everybody would look, think, eat, dress, and act the same!"). He never exalts one way of life over another, but fills his pages with his trademark detailed, action-filled color sketches and gives each of his examples its moment in the sun. This is a book that not only the youngest kids, but teens coping with the Herd Instinct should read, and that adults can enjoy for its tone and beautiful artwork. Every home and library should own a copy of it. May it never go out of print!

Title:

A House is a House for Me
Author:
Mary Ann Hoberman

Illustrator:
Betty Fraser

Ages:

4 – 8

Beginning with “A hill is a house for an ant, an ant” the author makes it clear that everything “…is either a house or it lives in a house” and ending with “… and the earth is a house for us all.” A delightfully witty book describing all kinds of houses, from ant-hills to igloos to pea pods. Rollicking rhyming text and colorful illustrations sprinkled with clever surprises (look closely!) come together in a fun-filled game of the imagination children will want to return to time and time again.

Title:

Our Peaceful Classroom
Author:
Aline Wolf

Illustrator:
children from Montessori schools around the world

Ages:

4 - 8

Children describe many of the things they learn and do at their school which uses the methods developed by Maria Montessori.

Title:

A Country Far Away Out-of-print

Author:
Nigel Gray

Illustrator:
Philippe Dupasquier
Ages:

Ages 3 – 6 (some suggest Grades 1 – 3)

Minimal text--a sentence or two per page--relates the everyday activities in the life of an ordinary boy. But the pictures in this extra ordinary book apply those words to two boys: one living in a rural African village and one in a Western European city. The text divides the pages horizontally: illustrations above and below it reveal two versions of the story through a series of boxed vignettes--Dupasquier's wonderfully appealing specialty. The reader sees both similarities and differences in the two boys' lifestyles; the many humorous elements suggest the universality of human experience. "My cousin came to visit. We stayed up late" is illustrated by pictures above and below in which we see two family reunions. In the African village, family members embrace relatives who arrive by river boat. Everyone sits outside in the balmy tropical night, listening to stories in the light of the campfire, while the cousins slip off to sit by the edge of the moonlit river. Meanwhile, illustrations below this same text show relatives arriving by car and family members embracing. Everyone sits around the television while the cousins use a flashlight to make hand-shadow figures on the bedroom wall. Each boy's life, with its small events (going into town for shopping) and momentous occasions (the birth of a sister) is seen within a loving family, which is in turn a unit of the community. Dupasquier's lively style uses the conventions of the comic strip (segmented drawings that imply action and progression of plot) but achieves true characterization and depth of story. Unique among picture books, A Country Far Away avoids didacticism while joyfully celebrating the kinship of human cultures and young boys children everywhere.

Title:

Dancing is Out-of-print

Author:
George Ancona

Illustrator:
Photos of people dancing

Ages:

? ?

Title:

This is My House Out-of-print, available in Spanish

Author:
Arthur Dorros

Illustrator:

Ages:

Kindergarten-Grade 2
Readers and young listeners take a worldwide trip to see and learn about people's houses of all descriptions. The spectrum is broad, and the treatment provides historical and sociological backgrounds in a most enlightening manner. There is unlimited value in the succinct, interesting text and pictures that ``show and tell'' just how and why these shelters are built. Varied lifestyles, climates, and available materials for construction are basic considerations wherever one lives, and young readers with access to this engaging book will readily grasp the concept. With few exceptions, each house is shown on a single page, accompanied by brief explanatory text. The bright, pleasing watercolors have enough detail to catch and hold attention, and children get a real feel for the locale by scanning these scenes for the landscape, people, and, in some cases, their occupations. In addition to providing engaging illustrations and narrative, Dorros includes the phrase for “This is my house'' in its appropriate language as well as its phonetic pronunciation. The name of each country appears with the pictures. Attractive endpapers repeat the main illustrations, labeled by country. This is just waiting for a good browsing session, or for use as a supplement in a social-studies unit. Cram your classroom with models!

Title:

All Kinds: Who Cares About Race and Color? Out-of-print

Author:
Adams

Illustrator:

Ages:

? ?

Title:

Come Over to My House Out-of-print

Author:
Theo. LeSieg

Illustrator:
Richard Erdoes

Ages:

4 – 8

Title:

There were Ten in the Bed (activity book) Out-of-print

Author:
Pam Adams

Illustrator:
Pam Adams

Ages:

4 - 8

This book helps children to count forwards and backwards using numbers to ten with the added element of music. Like other books in this series, it is a pattern book with a verse repeating over and over so any child can quickly sing along. The multi-national children are on a dial at the back of the book so as one falls out you turn the dial. The next page shows the child on the floor with the others that fell out. Match the child on the floor to the children on the dial and you have numbers up to nineteen. Numbers in a sequence are merely a rhyme or verse to children until they can match "things" to the numbers...Eight children, count them as 8 not just as the middle word in a line "7-8-9. This book also lends itself well to a social studies lesson when used in conjunction with a map.

Title:

The Lion and the Mosquitoes Out-of-print

Author:
Sui

Illustrator:

Ages:

? ?

Title:

Why are People Different?
Author:
Barbara Shook Hazen and Bernice Berk

Illustrator:
Kathy Wilburn

Ages:

4 - 8

When a young black student encounters prejudice at a new school, his grandmother reminds him that it is all right to be different and shows him how to turn enemies into friends.

Title:

Why Does That Man Have Such a Big Nose?
Author:
Mary Beth Quinsey

Ages:

4 - 8

A collection of short descriptions of some people who are physically "different" from others. Each description contains a photograph of the person, a brief paragraph about how he or she is different, and a related question or activity, such as "Look at your parents and see if you can guess how tall you will grow to be." The subjects include a man with a beard, a heavy woman, a black man, a dwarf, and two handicapped men. The introductory note states that the book was written to help parents and teachers answer questions about differences and is meant to be a springboard to discussions. It gives parents ideas on how to respond to often embarrassing, innocent questions from children. However, the variety of subjects selected is too broad and the explanations too simplistic. Questions about physical differences can be answered honestly without the aid of this book, and if one needs to explain about handicaps it is better to deal with them in more depth.

Title:

Why Am I Different?
Author:
Norma Simon

Illustrator:
Dora Leder

Ages:

4 – 8

Some people can't eat chocolate, and some are good at whistling. Some people are tall, some are short. People want different things for their birthdays. If we were all the same, it would be like seeing everything in gray--boring. "Each page simply and sensitively explores some of the aspects of human existence that make each person special.

Title:

Colors Come From God, Just Like Me
Author:
Carolyn Forche

Illustrator:
Charles Cox

Ages:

3 – 9

Writing for her "Ethiopian princess"/ granddaughter, Forche has produced a book that speaks to the needs of all children to feel acceptance and pride in who and how they are. Using the book of Genesis (with biblical references cited on each page), she stresses the variety in all creation. Of obvious interest to African American children ("God made me a beautiful brown" is a leitmotif), the book so employs the rainbow theme that it can speak to every child. Unfortunately, Cox's large watercolor-and-ink illustrations, while workmanlike, are not up to the job at hand. Likewise, Forche's vacillation between rhyming quatrains and free verse is jarring when read aloud; but even given these caveats, the spirit of this book is beyond reproach and its message desperately needed.

Title:

All the Colors We Are
Author:
Katie Kissinger

Illustrator:
Wernher Krutein (photographer)

Ages:

4 - 8

Will be a much appreciated addition to classroom and home libraries. It provides straight forward information for children, teachers, and parents that answers the often asked and hard-to-answer questions about how we get our skin color. All The Colors We Are, through a positive exploration and celebration of skin color differences, takes the power out of the prevailing color bias. The written text along with the suggested classroom activities is a powerful teaching tool for the anti-bias efforts of home and classroom.

Title:

All Kinds of Families
Author:
Norma Simon

Illustrator:
Joe Lasker

Ages:

4 - 8

This picture book is an essay on family love and continuity. Many ethnic groups are represented as the author points out that families come in many different packages and in many different forms. The main thing is that all families love one another.

Title:

Potluck Out-of-print

Author:
Anne Shelby

Illustrator:
Irene Trivas

Ages:

4 – 8

Alpha and Betty have a potluck party for 31, and call up their friends. The children, in alphabetical order, bring a dish to match the initial letter of their name. Shelby sometimes makes the entire phrase alliterative, as in "Ben brought bagels," and occasionally throws in inconsistent words ("mounds and mounds of mashed potatoes" and "Victor ventured vegetarian stew"). The children represented are racially and ethnically diverse, and are frequently depicted in festive, colorful costumes. The bright watercolor cartoons range from serviceable to quite charming, depending on how vividly the individual child's personality is communicated. Because of its free approach with its own formula, and the lack of initial letters on the pages, this is not so much an ABC teaching tool as a cheerful book to enjoy. The pictures are large enough to use with a group and, although the text is not distinguished, the story will reinforce the concepts both of the alphabet, and of the variety of people in our world.

Title:

Houses and Homes (Around the World Series)
Author:
Ann Morris

Illustrator:
Ken Heyman (photographer_

Ages:

4 – 8

A striking photographic survey of housing around the world that will be a real eye-opener for many children. The lush, full-color photos, one to two per page, tell the real story, conveying nearly as much about those who live in these ?- homes as they do about the dwellings themselves. Text is spare, delineating categories to unify the photo groupings (``Build your house with . . . wood or stone or straw or mud or anything at all. Weave it nail it tie it with rope.'') rather than describing the houses. That's done in the index, which is comprised of a miniature of each photo, an identification of the country in which it was taken, and a brief description. A black-and-white map is appended with each location clearly labeled. This is a solid addition for collections that support social studies or multicultural units, but would be equally fascinating to browsers throughout the age group.

Title:

Loving (Around the World Series)
Author:
Ann Morris

Illustrator:
Ken Heyman (photographer)

Ages:

4 - 8

Heyman uses his camera to record scenes of families engaged in everyday activities, producing a spontaneous, vibrant look at people the world around. The intimacy between parents and their children in Loving is particularly moving, offering an exceptional interpretation of the title. The coverage is so universal that children will easily identify with at least one of the situations shown. The majority of the photographs were taken in the U.S., providing a unique opportunity for discussion about the diversities to be found here. The photographs are splendidly displayed, one to a page, and are accompanied by a brief, provocative text. Index repeats each of those pictures in miniature, naming the country in which it was taken. The final pages contain a pen-and-ink drawing of a world map. Early educators will want to purchase them for their classrooms, for they will never stay on library shelves.

Title:

On the Go (Around the World Series)
Author:
Ann Morris

Illustrator:
Ken Heyman (photographer)

Ages:

4 – 8
Striking photographs and simple text convey to young children the many ways people around the world travel from one place to another. Comprehensive and intriguing. The photographs are splendidly displayed, accompanied by a brief, provocative text. Will never stay on library shelves.
Title:

Hopscotch Around the World
Author:
Mary Lankford

Illustrator:
Karen Dugan

Ages:

9 – 12

In double-page spreads, 19 forms of hopscotch are clearly explained, first with a general description and then with step-by-step directions. Milone's watercolor illustrations show a small diagram of the game pattern and children playing in various countries. A world map identifying each of the locations and an introduction add to the attraction. Enjoyable and informative, the book has varied and creative uses, both for the games themselves and the multicultural studies into which they can be integrated. A unique and welcome addition to most collections.

Title:

How My Family Lives in America

Author:
Susan Kuklin

Illustrator:
photographs

Ages:

4 - 8

A glimpse at how three families impart a sense of ethnic identity to their children. Five-year-old Sanu's father is from Senegal. Her mother grew up in Baltimore. Sanu and her father buy food for a traditional dish he will prepare and share with other relatives. Eric and his mother were born in New York City, while his father is from Puerto Rico. When relatives gather at their house, they like to dance the merengue. April's parents were born and raised in Taiwan. On Saturdays she and her siblings go to Chinese school to learn calligraphy. All three families live in middle-class urban settings. All three children have sensitive, caring parents; two of them have strong ties with extended families. Religion is not discussed directly, but there are hints of Christian backgrounds in two cases. Each child's first-person narration is simple and uncomplicated, with occasional humorous touches. One can almost hear them speaking. The full-color photographs are well composed and serviceable. As there is a growing demand for books depicting multicultural heritages, this one will be useful.

Title:

Buffalo Woman
Author:
Paul Goble

Illustrator:
Paul Goble

Ages:

4 – 8

There is eloquent beauty in this story of a young hunter who marries a woman from the Buffalo Nation. When his relatives send her away . . . her husband follows . . . In text and illustrations, Goble's story exhibits a quiet simplicity, respect for nature and the power of love.

Unity (Inner v Outer Beauty): Ruhi Book 3, Lesson 1
Title:

The Singing Hat Out-of-print

Author:
Tohby Riddle

Ages:

4 – 8

Colin Jenkins's life takes an unusual turn when he takes a nap under a tree in a city park. While he is sleeping, a bird builds a nest on his head and lays an egg. The man's daughter seconds his feeling that he must not interfere with nature, and he goes on as before, enjoying his new friend and, in time, the arrival of a baby bird. However, some people don't adapt as well as Colin Jenkins, and he ends up losing his job and his home. He nearly gives up on his feathered friends, but then a man on the train claims that they are a rare species-almost extinct. Just then, the bird and its fledgling take off, never to be seen again, but Colin Jenkins and his daughter know that they have a friend for life. Riddle's quirky story is sure to tickle the funny bones of young listeners and readers alike. Some of the language is rather sophisticated ("Colin Jenkins was now faced with quite a conundrum") and the humor is deadpan. Riddle's illustrations are an interesting synthesis of line-and-wash cartoons and photo collage. Colin's boss speaks in dialogue balloons comprised of stock-market quotes. This story will be a great discussion starter for thoughtful readers

Title:

The Paper Bag Princess
Author:
Robert Munsch

Illustrator:
Michael Martchenko

Ages:

4 – 8

Other virtues:
Courage, Creativity, Equality of women and men

Elizabeth, a beautiful princess, lives in a castle and wears fancy clothes. Just when she is about to marry Prince Ronald, a dragon smashes her castle, burns her clothes with his fiery breath, and prince-naps her dear Ronald. Undaunted and presumably unclad, she dons a large paper bag and sets off to find the dragon and her cherished prince. Once she's tracked down the rascally reptile, she flatters him into performing all sorts of dragonly stunts that eventually exhaust him, allowing her to rescue Prince Ronald. But what does Prince Not-So-Charming say when he sees her? “You smell like ashes, your hair is all tangled and you are wearing a dirty old paper bag. Come back when you are dressed like a real princess.” (At least he has the courtesy not to mention that the princess's crown resembles a dying sea anemone.) In any case, let's just say that Princess Elizabeth and Prince Ronald do not, under any circumstances, live happily ever after. Canadian author Robert Munsch celebrates feisty females everywhere with this popular favorite, and Michael Martchenko's scratchy, comical, pen-and-ink drawings capture the tongue-in-cheek quality of this read-aloud crowd pleaser.

Title:

The Ugly Vegetables
Author:
Grace Lin

Ages:

4 - 8

A Chinese-American girl and her mother grow a vegetable garden in a neighborhood where everyone else grows flowers. The girl thinks their plants are ugly compared to flowers, but soon learns that vegetables can make a very delicious soup one that the whole neighborhood wants to try. Soon everyone is growing Chinese vegetables as well as flowers. A recipe for "Ugly Vegetable Soup" is included. Lin's brightly colored gouache illustrations perfectly match her story, creating a patchwork-quilt effect as the neighbors' backyards all converge. Families of all kinds engage in all sorts of activities while children play happily together. Each double-page spread is a different color with a different pattern scattered lightly across it, serving as a frame for the illustrations and as background for the text. A lovely, well-formatted book with an enjoyable multicultural story.

Title:

Fritz and the Beautiful Horses
Author:
Jan Brett

Ages:

4 - 8

This is a wonderful story about Fritz, a short, shaggy pony who lives his life in the shadow of the tall, sleek horses of the kingdom. His life changes, however, when this little "nobody" prances forward to rescue the children when the "beautiful" horses cannot. An endearing story which teaches children that true beauty is found inside. As with all Jan Brett books, the charming illustrations will captivate even the smallest of children.

Title:

The Ugly Duckling
Author:
Hans Christian Anderson

Illustrator:
Robert Ingpen

Ages:

6 - 12

Bell's able and elegant translation of this classic tale omits nothing: the ugly duckling, rejected by his siblings and mother, runs away. He journeys to the marshes where he meets wild ducks and geese and watches as they are slaughtered by hunters, is told by a cat and hen that he does not possess the right talents, and is later rescued by a farmer from freezing fast in a pond. Eventually, he realizes his true identity and is happy with himself but modest because "a good heart never shows pride." Ingpen's bold impressionistic paintings fill the spreads and render the birds with pleasing angularity. However, the text often seems crowded on the page and is obscured in some instances by the dark, earth-toned palette. This edition suits libraries wishing to have the whole story, but young children will be more readily drawn into and less frightened by versions illustrated by Jerry Pinkney.

Title:

The Ugly Duckling
Author:
Hans Christian Anderson

Illustrator:
Jerry Pinkney

Ages:

4 – 8

Pinkney's (Rikki-Tikki-Tavi) supple, exquisitely detailed watercolors provide a handsome foil to his graceful adaptation of the Hans Christian Andersen classic. This "duckling" is teased unmercifully by his apparent siblings but loved by the mother duck: "He may not be quite as handsome as the others," she says, "but... I am sure he will make his way in the world as well as anybody." Eventually he runs away, and as the seasons turn, the fledgling has a series of adventures, from a close encounter with a hunting dog to getting trapped in ice. All the while he is growing, transforming, and in the triumphant ending, he finds peace and happiness when his real identity is revealed to himself and to readers. Pinkney's artwork is a swan song to the beauty of the pastoral, and his lush images flow across the pages in sweeping vistas and meticulous close-ups. Whether depicting the subtle patterns and colors of a duck's feathers, the murky twilight of a freshwater pond or the contrast of red berries against dried grasses etched with snow, Pinkney's keenly observed watercolors honor nature in all its splendor.

Title:

The Nightingale

Author:
Hans Christian Anderson

Illustrator:
Jerry Pinkney

Ages:

4 – 8

Other virtues:
Humility,

This retelling of Andersen's classic tale is set in Morocco instead of the original China, inspiring a score of lush illustrations and a fresh, piquant narrative. The tale of a king who learns humility from a kitchen girl and a "little, plain, simple" bird unfolds with familiar grace. Pinkney incorporates such atmospheric details as traditional Moroccan fare (mint tea and "pastries made with honey and almond milk") into his smooth prose. He also makes a few concessions to younger readers: when the nightingale's mechanical rival breaks, the emperor eventually turns to "the Great Fixer-of-All-Things" (instead of Andersen's watchmaker), and when the king slips into a decline, he introduces Death as "Old Man Death." He fills his watercolors, rendered in lines as loose and fluid as his characters' beautiful garments, with such exotic touches as palm trees, camels and a pet monkey, and evokes the country's gorgeously ornate architecture and ethnically diverse inhabitants.

Title:

The Nightingale Out-of-print

Author:
Hans Christian Anderson

Illustrator:
Beni Montresor

Ages:

4 - 8

Title:

The Three Astronauts Out-of-print

Author:
Umberto Eco, Eugenio Carmi

Translator:
W.Weaver

Ages:

Grade school

The collage artwork is charming, and the text has the universality of a fable. However Eco never indulges in sentimentality when dealing with the serious subject matter of human intolerance and the need for a global consciousness (heavy stuff!) Children will enjoy the tale - perhaps the illustrations are not glitzy enough for today's market, but their simplicity enhances the mythic quality of the writing.

Our only disappointment with this book is the symbolic representations (illustrations) used to depict the three astronauts. Our son was expecting to see the astronauts depicted as people. The astronauts are represented by three pieces of paper - the American is a piece of chewing gum paper, the Russian & Chinese are represented by pieces of paper with Russian & Chinese script. While I can see merit in the concept, I really do think this level of comprehension is beyond that of a child

Title:

Creole (Serendipity Books) Out-of-print

Author:
Stephen Cosgrove

Illustrator:
Robin James

Ages:

4 – 8

Other virtues:
Friendliness, Kindness

Creole, the big, ugly creature with the heart of gold, is shunned by all the other creatures because of her appearance. When she meets an alligator with a similar problem, the two friends work together to show the other creatures not to judge someone by the way they look.

Title:

(Other Serendipity Books)
Leo the Lop, Dragolin, The Grumpling (patience, good manners),

Serendipity, Butterwings etc etc etc

Author:
Stephen Cosgrove / Robin James

Ages:

4 – 8

Pure, Kindly and Radiant Heart: Ruhi Book 3, Lesson 2
Title:

The Squire and the Scroll: Tale of the Rewards of a Pure Heart
Author:
Jennie Bishop

Illustrator:
Preston McDaniels

Ages:

9 – 12

This captivating adventure follows a young squire who travels a long, dangerous road beside his brave knight, on a quest for their king. The action builds until the final face-off with the monstrous, evil dragon. Only then does the squire learn of the secret beyond the cave that ends in a joyous celebration for the entire kingdom. Children will gain valuable insight as they learn, along with the young squire, what it means to face the dangers of temptation, and what it takes to guard one's heart from all that is impure.

[The Scroll = the Word of God]

Title:

Mufaro’s Beautiful Daughters
Author:
John Steptoe

Ages:

4 – 8

Set in Zimbabwe, Mufaro's two daughters react in different ways to the King's search for a wife - one is aggressive and selfish, the other kind and dignified. The king disguises himself to learn the true nature of both the girls and chooses Nyasha, the kind and generous daughter, to be the queen.

Title:

Cinderella

Author:
Retold by Mahlon Craft

Illustrator:
Kinuko Craft, K.Y. Craft

Ages:

4 – 10

Not your Walt Disney version! This retold fairy tale abounds with ornamental detail. Inspired by the opulent styles of 17th- and 18th-century France, the paintings are confections of luxurious clothing, densely vegetated woods and regally appointed ballrooms. A number of the pictures are breathtaking: Craft's painting of Cinderella's ornate gold carriage flying through the sky is as romantic as any fairy-tale aficionado could wish for. Elaborate initials introduce the narrative on each spread, and the text almost always faces full-page illustrations. The story, adapted from Arthur Rackham's and Andrew Lang's versions, contains pleasing touches as well as a moral. For example, Cinderella and the prince first meet when Cinderella nurses a lame bluebird in the forest; this same bluebird later becomes the fairy godmother. When the glass slipper fits Cinderella, the prince says, "How I knew that day in the woods that you were indeed special, but I should have fully recognized that heart whether clothed in rags or regalia.”

Title:

Snow White and Rose Red Out-of-print

Author:
The Brothers Grimm

Illustrator:
Gennady Spirin

Ages:

4 – 8

Every detail of this intricately illustrated volume seems to extol the triumph of beauty and purity, as symbolized by the lovely, fragile rose. Floral garlands adorn the book inside and out, and heart-shaped rosette wreaths frame each page number. Romping blissfully through the flora, the eponymous sisters exhibit a cherubic innocence, their chubby cheeks and rounded bodies suffused in a soft glow. In contrast the woeful bear embodies a feral shagginess, evoking the ursine images from Spirin's Once There Was a Tree. As with this artist's previous fairy tale interpretations, the superbly executed paintings enhance the story's grandeur; at times, however, the effect is somewhat diminished by the characters' frozen, china-doll expressions. This enduring tale distinguishes between the personalities of the two girls but, happily, makes no judgments. The book's handsome design adds to its Old World allure: text and art are set forth in ruled, arch-shaped borders, while Spirin's colorations suggest medieval tapestries.

Title:

Snow White and Rose Red

Author:
The Brothers Grimm

Illustrator:
Denise Marshall, Howard Besserman (designer)

Ages:

4 - 8

Although the illustrations are sweet, the purity of heart of the girls is not well developed. Devoted sisters and forever friends, Snow White and Rose Red are as lovely and sweet as the delicate flowers that inspired their names. One winter morning, they hear a knock at their cottage door. A bear! Snow-covered and half frozen, he begs for a warm place to rest, and they oblige. The story of this strange guest soon unfolds. Will the girls agree to help the bear find a way out of his sad existence? Will they help, even if it means risking the wrath of the wicked dwarf? This imaginative tale by the Grimm brothers is filled with rich imagery, surprise and adventure.

Title:

Baba Yaga and Vasilisa the Brave
Author:
Marianna Mayer

Illustrator:
Kinuko Y. Craft

Ages:

Grade 3 - 5

Other virtues:
Courage, manners,

An engaging text and accomplished paintings set this version apart from the recent crop of retellings of this popular Russian variant of the Cinderella tale. After the death of her father, Vasilisa is mistreated by her stepmother and stepsisters; her only comfort is the magical doll made by her mother before she died. Sent to Baba Yaga's house to fetch a light, the girl becomes the witch's servant and is given a series of impossible tasks to perform. With the help of her doll, she pleases the demanding hag, who sends her home with the precious light. After it destroys her stepmother and stepsisters, Vasilisa goes to live with an elderly woman and learns to spin and weave. She creates an exquisite piece of cloth that catches the attention of the tsar. He seeks out its maker, finds the heroine, and asks for her hand in marriage. Mayer's graceful prose conveys both the wonder and power of the tale. Complementing the text are Craft's illustrations done in a mixture of watercolor, gouache, and oils. The palette of red and gold set against a dark background resembles Russian folk-art paintings on black-lacquered wood. The pictures are often dark, and the depiction of Baba Yaga is not for the weakhearted. The use of decorative

capital letters, elegant typeface, and small drolleries add to the visual appeal of each page. A stylized and classy offering that's ideal for older picture-book audiences.

Title:

The Girl in the Golden Bower
Author:
Jane Yolan

Illustrator:
Jane Dyer

Ages:

Grades 2 – 4

After the death of her parents, Aurea befriends the creatures in the woods and untangles their fur with the special comb her mother had given her. Her kindness is repaid, as the animals protect her from the cold and from the sorceress who thinks the child has a charm that will lead her to a treasure. This original fairy tale has all of the elements of the genre. The writing is direct, yet filled with just the right amount of fantasy. Dyer's watercolor illustrations, printed on parchment-colored paper, are detailed and beautifully crafted, giving the entire production a feeling of having been handed down through the ages.

Justice: Ruhi Book 3, Lesson 3

(also Fairness: Ruhi Book 3a, Lesson 7)
Title:

It’s Not Fair!
Author:
Amy Krouse Rosenthal

Illustrator:
Tom Lichtenheld

Ages:

4 - 8

A sensitive, funny look at life’s injustices. On each spread, the diverse young characters air their frustrations: “Why’d I get the smaller half?” “Why now, chicken pox?” Not all of the speakers are kids. There is a three-legged stool that wonders why the neighboring chair gets “an extra leg,” and in a clever conclusion, a book wonders why the story has to end. The rhyming text and singsong rhythm add levity to the litany of complaints, while the colorful, cartoon-style pictures expressively convey the characters’ emotions, from envy to disappointment to wistfulness. A few moments may resonate more with adults, such as in books’ endpapers, which resemble a legal document outlining a lawsuit between siblings over a cookie that’s not divided as promised. Children will welcome the familiar, farcical scenarios, though, and the absence of saccharine sentiments. A good choice for starting discussions about empathy and perspective, this will reassure children that everyone experiences feelings of unfairness.

Title:

Where Have You Gone, Davey? Out-of-print

Author:
Rosemary Lanning

Illustrator:
Brigitte Weninger

Ages:

4 – 8

Other virtues:
Truthfulness, Forgiveness

When Mother Rabbit's china bowl is broken, young Davy is blamed. Unfairly accused, he decides to run away and vows not to return until he's big and strong. In spite of his desire to be brave, he is frightened by an owl. His family finds him, his older brother apologizes (he broke the bowl), and all is forgiven. The expressive watercolor-and-pencil illustrations successfully evoke feelings of being small and misunderstood. The double-page spread of the huge owl flying overhead underscores Davy's helplessness. The fairly predictable but reassuring story is resolved with truth and forgiveness. The large size of the book and the engaging pictures make this an appealing choice for group sharing.

Title:

Cutting in Line Isn’t Fair

Author:
Anastasia Suen

Illustrator:
Jeff Ebbeler

Ages:

4 – 8

Colorful illustrations depict a multicultural classroom. The students in Miss K s class experience situations that occur in schools everywhere. Jessie's first-person narratives teach about fairness with brilliant illustrations and humorous text.

Title:

No Fair! Kids Talk about Fairness
Author:
Nancy Loewen

Illustrator:
Omarr Wesley

Ages:

9 – 12

Life isn't always fair, or is it? Hear what Tina Truly has to say about fairness

Title:

The Mysterious Guests: A Sukkok Story
Author:
Eric Kimmel

Illustrator:
Katya Prenina

Ages:

4 - 8

Other virtues:
Generosity, Kindness, Hospitality

During the Jewish festival of Sukkot, in ancient times, families traditionally built a sukkah (a booth) in the fields where they harvested crops. The legend is that Abraham, Issac, and Jacob visit each sukkah disguised as guests and bestow a blessing when welcomed, or a lesson when spurned. This tale follows two brothers in ancient Israel: wealthy Eben, who is selfish and unwelcoming to his poor guests, and Ezra, a poor but generous man whose sukkah always has room and plenty of food for all. They are each visited by the three otherwordly guests disguised as poor travelers, who then dole out appropriate punishments and blessings. The story is purposeful but elegantly told, and is matched well by Krenina’s decorative acrylics that look like details from an ancient tapestry. Deeply hued swatches of the land’s bounty surround pensive faces, conveying the somewhat somber, reflective mood of the tale. An author’s note further explains the traditions of a holiday that emphasizes kindness and hospitality.

Title:

The Pied Piper of Hamlin
Author:
Robert Browning, retold by Small

Illustrator:
Mayer

Ages:

Grade 3 and up

Up There is much to praise in this retelling of Browning's classic poem. The book is a small masterpiece of design, from the rat-interlaced vines on the endpapers to the fine quality of the paper. Verses are set off with calligraphy letters and delicate pen-and-ink designs which highlight the maroon of the cover. The detailed black-and-white illustrations evoke the despair and delight of the citizens of Hamelin more successfully than Kate Greenaway's classic illustrations, using touches of humor and action. Small has included a six-page introduction which provides some historical background for the legend and a brief rationale for his changes in the text (namely, that the poem is no longer understandable). The book jacket describes these as "slight" modifications; however in a number of places, including the first verse, changes are so major that Browning's words are completely lost. On a number of occasions words are altered when their meanings are understandable in the original text ("ever" is changed to "always" or "gowns lined with ermine" is changed to "fine gowns of ermine," for example). Small's retelling of the legend is clear; his verse is often sprightly and less cumbersome than Browning's. Those who prefer Browning's poem in the original should select the edition illustrated by Anatoly Ivanov (Lothrop, 1986). Because of the beautiful design of this book, librarians might offer it to young readers along with Ivanov's or Greenaway's versions so that they can do their own comparisons of the merits of illustrations and text.
The Pied Piper of Hamelin is a cautionary tale with words to the wise. There is an old-English proverb that goes: "He who pays the piper may call the tune." But the phrase simply stating the facts, painted on the stained glass window of Hamelins church, says it best of all [loosely translated] "In the year 1284, on John's and Paul's day, was the 26th of June - 130 children born in Hamelin were abducted by a piper dressed in a many colored coat, and lost at the top of Koppelberg Hill forever.

Title:

The Pied Piper of Hamelin Out-of-print

Author:
Robert Browning

Illustrator:
Kate Greenaway

Ages:

Browning’s original poem is wordy and may be difficult for young children to follow.

Title:

The Pied Piper of Hamelin Out-of-print

Author:
Robert Holden

Illustrator:
Drahos Zak

Ages:

Grades 1-3

This magnificent picture book--originally published in Australia--is as tall and creepy as illustrator Drahos Zak's personification of the Pied Piper himself. "Hamelin Town was a town divided. / Rats and men lived side by side. / And where the difference truly lay / Some say was undecided!" begins Robert Holden's poetic retelling of the 13th-century German tale. The town of Hamelin is infested by rats--rats biting babies, chasing dogs, pillaging food supplies, and worse. Enough is enough: "The crowd grew angry, the crowd got mad. / They vowed they would give up all that they had. / Their most treasured possessions, the town's greatest riches, / To remove all the rats--they'd even use witches!" The next thing they know, the Pied Piper arrives--not a witch, but a musician--piping a captivating, cheese-promising tune that disarms the rats and lures them out of town.

When it's time to literally pay the Piper for the rat eradication, however, the townspeople, unkind and ratlike in nature themselves, refuse to give the Piper his due. And so he takes the town's only real treasure, its shining-eyed girls and boys, across a crumbling, ready-to-crack bridge, and "the children left singing for a future much brighter." Zak's gorgeously painted, intricately crosshatched, deliberately unfinished illustrations render the mean, distorted faces of the townspeople as disturbing as the scuttling rats. Each scene explodes in brilliant architectural perspectives, with beams, rooftops, and arches oozing with vermin and vile villagers alike. Zak's visual world is a grotesque, unsettling mix reminiscent of the work of Pieter Bruegel and Ralph Steadman, and equally stunning. The Pied Piper of Hamelin is sure to be deliciously chilling for youngsters, as any story about mean people and rats would be, but young readers will also learn that greed and injustice are bad, and indeed, indulging in those vices may generate serious, irreversible consequences. On a lighter note, we are secretly relieved that the children are escaping the horrid town to a better place. We look forward to many, many more books from Drahos Zak.

Title:

The Cow of No Color: Riddle Stories and Justice Tales from Around the World
Author:
Nina Jaffe, Steve Zeitlin

Illustrator:
Whitney Sherman

Ages:
Grade 4 and up, but stories could be adapted to be told to younger children

A collection of 23 justice tales, mostly justice through outsmarting the bad guy.

As the subtitle implies, these are more than simple folktales. All have been chosen with an eye toward the book's theme--justice--and cover a wide territory in both place and time. In one story from Vietnam, a young boy relies on the testimony of a fly and is able to trick the truth out of a liar. Another is the story of Susannah and the Elders from the Bible, in which a young woman is unjustly accused of adultery by two men who want her for themselves. And then there is the anecdotal tale from Judge Eugene Pinchem, whose story concerns the astuteness of a jury. The Pinchem story, along with a number of others in the book, is framed as a riddle--the audience is asked to figure out the end of the story. This excellent method of getting children to think for themselves will lead to discussion and debate. The introductions to each story, informative and respectable in length, add depth to the tales. From the striking dust jacket, featuring the woman from Ghana and her cows, to the inside line drawings, the pictures are eye-catching. Inventive teachers will find myriad uses for this volume, including having children act out the stories and letting the rest of the class guess the endings.

Title:

Fair is Fair: World Folktales of Justice
Author:
Sharon Creeden

Ages:

Young adult

These 30 tales from many lands, cultures, and ages show the universality of the pursuit of justice. The stories illustrate several points: good judges season justice with mercy; lessons are easier to swallow when story characters are animals rather than people; trickster tales teach by laughter rather than by lecture; and, no matter what punishment is handed down, a life taken can never be restored. Discussions of relevant legal issues or cases that follow the retellings show the parallels between traditional tales and modern legal issues. For example, "The Lawyer's Advice," an old Danish tale, illustrates the insanity defense used originally by M'Naghten and in recent times by John Hinckley. "General Moulton and the Devil," a story set in colonial United States, accompanies a discussion of the Salem Witch Trials and other similar events of that era. Creeden has adapted some traditional stories to heighten their appeal, and presents legal information in an interesting and easy-to-read manner. This book would be a valuable resource to social studies teachers. The sources and variant versions of the tales make it a useful reference tool for storytellers. A fine example of stories serving both to entertain and to educate

Title:

Young People’s Stories of Fairness (1995)
Editors:
Henry Billings, Melissa Stone Billings,

Illustrators:
Eldon Doty, Marion Eldridge, David Wenzel,

Ages:

9 - 12

In three tales from around the world, the compilers illustrate messages about fairness.

Love (for other people): Ruhi Book 3, Lesson 4
Title:

You Are My I Love You
Author:
Maryann Cusimano

Illustrator:
Ichikawa

Ages:

3 – 7

Even Ichikawa's (the Tanya series) effervescent watercolors can't disguise a rhyming text that is as corny as Kansas in August. The simile-driven format is established on the very first page: "I am your parent; you are my child. I am your quiet place; you are my wild." As the sage teddy bear and the adorable child make their way through the day, the elder bear is always described in terms of wisdom and patience, while the offspring is ebullient and unpredictable (the characters' genders aren't specified). First-time author Cusimano stretches the conceit past the breaking point: for bathtime, she writes, "I am your dry towel; you are my wet bath." At the evening meal, it's "I am your dinner; you are my chocolate cake. I am your bedtime; you are my wide awake." Fortunately, Ichikawa's graceful, full-bleed pictures have none of the text's saccharine qualities. Her views of the teddy bear duo have a sweet, simple pellucidity, instantly communicating all that the reader needs to know about the wonders of loving and being loved.

Title:

Goodnight, Princess Pruney Toes Out-of-print

Author:
Lisa McCourt

Illustrator:
Cyd Moore

Ages:

4 - 8

A delightful romp to bedtime. This story opens with the "princess," a towheaded preschooler, lingering in her bath, thus earning the name Princess Pruney Toes from her ingenious father. He guides her to bed, sticking to his schedule, but allowing for fun and games along the way. The child knows what she wants-dessert, certain pajamas, time with her pets. Finally, she is asleep. This story is unusual for several reasons-"Sir Daddy" is preparing his daughter for bed in an imaginative manner, "Ms. Princess" is boisterous and mischievous without being bratty, and her dad succeeds in getting her to bed without too much complaint. The illustrations are vibrant and active, complementing the story perfectly. The household activities are realistic-many preschoolers will recognize the little girl's toys and room. The love between parent and child is demonstrated through text and illustration. Families everywhere will enjoy tucking their children in with their own variations on this story

Title:

I Love You More
Author:
Laura Duksta

Illustrator:
Kessler

Ages:

4 – 8

This cleverly conceived flip story, which ends in the middle and starts from either side, will show you what love looks like from both a child and a parent's perspective. With a
simple, touching story, rhyme and rhythm, and vibrant child-like illustrations, this book will be treasured by anyone who has ever said "I love you" and heard the best response in the world: "I LOVE YOU MORE."

Title:

Koala Lou
Author:
Mem Fox

Illustrator:
Pamela Loft

Ages:

3 - 6

Koala Lou is loved by everyone, but it is her mother who loves her most of all. She often tells her daughter, "Koala Lou, I DO love you." As the family grows and her mother gets busier, Koala Lou yearns to hear those words again. She sets out to win the Bush Olympics as a way to gain her mother's attention. Lofts's colored-pencil drawings portray the Australian flora and fauna beautifully, including a few of the more exotic species. In Night Noises , elderly Lilly Laceby lives with her fat old dog Butch Aggie. While Lily dozes in front of the fire, Butch Aggie becomes increasingly concerned by the sounds of cars, voices, knocking and shouts. At last, Lily finally wakes up to answer the door, where a veritable mob waits to wish her a happy 90th birthday. Denton uses cartoon balloons and large letters to show the simultaneous action. Both of Fox's books send out positive messages to children about the wonders of being human: Koala Lou celebrates the eternal love of a mother for her child.

Title:

Guess How Much I Love You
Author:
Sam McBratney

Illustrator:
Anita Jeram

Ages:

3 – 6

How much does a father love his son? Apparently a lot, to the moon and back. Sentimental game between father and son.

Title:

I Love You, Stinky Face
Author:
Lisa McCourt

Illustrator:
Cyd Moore

Ages:

3 – 6

A child tucked into bed delays going to sleep, needing reassurance of her mother's love. The youngster asks, "Would you still love me....if I were a big scary ape?" or "a super smelly skunk" or "a terrible meat-eating dinosaur," and the list continues. No matter what horrible creature is imagined, Mama says she will always love and care for her child. Warm pastel drawings sweetly illustrate the story; the imaginary creatures are appealing rather than frightening.

Title:

Love You Forever Out-of-print

Author:
Robert Munsch

Illustrator:
Sheila McGraw

Ages:

4 – 8

An endearing story that begins with a young mother and her precious (if precocious) baby son. Through the many stages of his life, though he exasperates her during the day, each night after this boy falls asleep, his mother crawls quietly into his room, pulls him onto her lap, and softly sings a lullaby:

"I'll love you forever, I'll like you for always, as long as I'm living, my baby you'll be".

The book is so funny, because it is so honest! Most parents can relate to this mother's trials in raising a child, like entire rolls of toilet paper unrolled, muddy footprints, and watches flushed down the toilet! The teen years are right on the mark (dresses funny, listens to strange music, has strange friends), but through it all the mother's love is apparent. My children understood the powerful message right away: mom loves him. Even if he messes up. Forever. No matter what. I can certainly see myself in the mother aging through the pages, and my children: sometimes frustrating, but always loved.

As the story of these two winds down to a bittersweet end, it is a family joke that neither my mom or I can read it aloud without crying at the end. My kids understood the message: Though the ones we love the most age and change and ultimately leave us, loved ones are a gift to be treasured.

Title:

The Most Thankful Thing
Author:
Lisa McCourt

Illustrator:
Cyd Moore

Ages:

4 – 8

After a mother tells her daughter that she's remembering everything she has to be thankful for, the child pulls out Mama's scrapbook and asks, "-what are you the very most thankful for?" The ensuing story follows the two as they page through the woman's memories. The girl expects each entry to be Mama's most thankful thing-a camp experience, winning a soccer trophy, her first job, getting married-and Mama's refrained response is that it wasn't her most thankful thing. Ultimately, Mama describes holding her child for the first time, saying, "-forevermore you would be my most thankful thing." The comical captions on the cartoon-style "photographs" appear in handwritten lettering to fit the scrapbook layout. The warm words and pastel illustrations are playful representations of a child, teen, and young woman's memories. This is a wonderful, reassuring read-aloud for storytime and for individual sharing.

Title:

Butterfly Kisses Out-of-print

Author:
Carlisle

Illustrator:
Ewing

Ages:

4 - 6

Forever and for always- that's how a Daddy loves his girl.
Title:

How Do I Love You?
Author:
P.K. Hallinan

Ages:

3 – 5

The lyrical meter and simple rhyme makes this 'love poem' especially suitable for the toddler age. And the message is simple: Mom or Dad loves the child - no matter what. This simple, but reassuring message is repeated time and again in different ways.

Title:

What Color is Love? Out-of-print

Author:
Joan Walsh Anglund

Illustrator:
Joan Walsh Anglund

Ages:

9 – 12

A beautiful expression of an abstract concept. I was amazed at the lessons celebrating diversity. It's amazing that this book was written so many years ago!

Title:

Love is a Special Way of Feeling Out-of-print

Author:
Joan Walsh Anglund

Illustrator:
Joan Walsh Anglund

Ages:

4 - 8

Title:

Hug Time
Author:
Patrick McDonnell

Illustrator:
Patrick McDonnell

Ages:

4 - 8

There was once a kitten so filled with love he wanted to give the whole world a hug! And so Jules the kitten (also known in the Mutts cartoons as "Shtinky Puddin'") goes down the stairs to hug his friends, then all the birds in the park--and then he travels the world, hugging all those he meets! As Jules learns, a hug is the simplest--but kindest--gift we can give. And you can start giving right here, right now with the one who's closest to you. A joyous story about sharing love with a gently environmental theme.

Title:

The Garden Wall: A story of love based on Corinthians 13
Author:
Jennie Bishop

Illustrator:
Jeffrey Stoddard

Ages:

Young adult

Friendship grows into committed love. The warm sun falls on Petra's smiling face as she breathes in the delicious smells of roses, daisies, pansies and forget-me-nots. What could be more beautiful than a flower? When she announces to her friend Seth that she wants to grow her own garden, he agrees to help her by building a wall to protect the delicate flowers from harm. But it's not as easy as they think. Sometimes they don't get along, and the work is even harder then they imagined. Should they just give up? Will the flowers ever bloom? Can their friendship last when disaster strikes the garden? The answers lie within Petra and Seth and within The Garden Wall. In this engaging children's story, healthy friendship grows into committed love as Seth and Petra build a beautiful garden and the wall that protects it. The words of 1 Corinthians 13 carved into the expanding wall are practical in all relationships - with friends, in school, in families. Anyone who chooses to mirror these 14 qualities can expect good results as they grow relationships into deep, trusting, lasting friendships. Use this book to open doors of communication with your children as you teach them the very important lessons regarding healthy, loving relationships.

Love and Loss, Death, Loss of a loved one, Life after death
Title:

If You Listen

Author:
Charlotte Zolotow

Illustrator:
Stefano Vitale

Ages:

4 – 8

Other virtues:
Listening with your heart, Prayerfulness

A girl longs for her faraway father. "If I can't see him, or hear him, or feel his hugs, how can I know he loves me when he isn't here?" she asks her mother. In one spread of mother and daughter listening and waiting, Vitale's surreal scene recalls Chirico in composition and palette.

Title:

Peekaboo, Pearly Moon
Author:
Karen DeVries

Illustrator:

Ages:

4 – 8

This gentle story of a child who shares a special song with her grandma helps children understand appropriately respond to the death of a loved one.

Title:

The Memory String
Author:
Eve Bunting

Illustrator:
Ted Rand

Ages:

5 – 8

Resentful of her new stepmother, Laura clings to a family heirloom, a "memory string" of buttons taken from special garments. As her father and her stepmother, Jane, paint the porch, Laura sits apart and fingers each button, loudly telling her cat about her great-grandmother's first "grown-up dress," her father's Gulf War service uniform and, last, the nightgown her mother was wearing when she died. Bunting's (Smoky Night) prose is as sure-footed as ever, but is much encumbered here by a contrived plot that has Laura losing the buttons and the family coming together in the search for them. A rapprochement between Laura and Jane, who finds the final missing button, is all but inevitable. Even Rand's light-dappled watercolors can't rescue the story from its didactic intent; this is likelier to engage adults looking for books that address a particular subject (such as step-parenting) than children.

Title:

Nana Upstairs and Nana Downstairs
Author:
Tom dePaolo

Illustrator:

Ages:

3 – 7

Originally published in 1973, this autobiographical picture book was one of the first to introduce very young children to the concept of death. Given its graceful treatment of a difficult subject, it has been a parental staple ever since, and a new generations of readers will be glad to discover this timeless tale in a lovely new edition. In an appended note, dePaola says he approached this project "as a completely new book." Thus, the format is larger than formerly, the pictures have been re-done in full color, and even the text has been slightly modified, though the story remains the same: every Sunday four-year-old Tommy's family goes to visit his grandparents. His grandmother is always busy downstairs, but his great-grandmother is always to be found in bed upstairs, because she is 94 years old. Tommy loves both of his nanas and the time he spends with them. He is desolate when his upstairs nana dies, but his mother comforts him by explaining that "she will come back in your memory whenever you think about her." Although dePaola's book is a nostalgic tribute to his own family, its theme--that not only people but our love for them survives in our memories--is universally true and important.

Title:

Where Do People Go When They Die?
Author:
Mindy Portney

Illustrator:
Shelly Haas

Ages:

Pre-school – Grade 2

The age-old question gets some thoughtful answers in this to-the-point book. A child asks her father where people go when they die. Father answers, "They are buried in the ground . . and become part of the earth and of nature." Mother talks of heaven, Grandfather says the dead go into our memories and become part of our minds. The child's aunt talks about how those who die go into our hearts: "They are with us when we cry and when we laugh." The child comes to her own conclusion: "When we die we go to God, who is Everywhere." The answers are slightly more elaborate than the above quotes, but written at a level even young children can understand. Portnoy, a rabbi, concludes with several pages of suggestions for parents, advising them of other questions children might ask and ways to answer. Dignified watercolors illustrate the text.

Title:

A Pillow for My Mom
Author:
Charissa Sgouros
Illustrator:
Christine Ross

Ages:

Kindergarten – Grade 2

A poignant, thought-provoking story that tells, in the simplest terms, about a little girl whose mother is seriously ill in the hospital. The child misses her mom's laughter and the games, books, and conversations they shared. To cheer the patient, she sews a colorful pillow for her hospital bed. The woman's death is not stated specifically, but is implicit in the fact that the child now has the pillow and treasures it as a loving memory. Pain and illness are mentioned, but only briefly. The impact of this experience is beautifully expressed in the double-page illustrations, done in muted colors and a technique of softened realism that capture the child's feelings of loneliness, powerlessness, and mourning. The little girl is shown from many perspectives, in her familiar settings of home and the park, but always seems a small, saddened, and bewildered figure. To intensify the atmosphere of isolation, no other human being ever appears in the pictures. Used with care and understanding, this gentle book will help children empathize with anyone, not just another child, who suffers such a loss.

Title:

Lilly and Peggy
Author:
Ronald Tomanio (Bahá'í)

Illustrator:
Malcolm Lee

Ages:

6 – 10

Publisher:
George Ronald Press (Oxford)

Lilly was born on the same day as her beloved dog, Peggy. At age 9 the dog is fatally hit by a car. Lilly works through her grief, coming to understand more about loss and love.

Title:

The Light World
Author:
Heather Niderost (Bahá'í)

Illustrator:
Heather Niderost

Ages:

Grade school

The purpose of this book is to remove the fear of death from the minds of our children. The catalyst of the book was the death of the author’s son Eric. It is told from Eric’s point of view, as from the next world he explains what happened to him at and after his death.

Title:

Second Birth: The Goal of Life
Author:
Gail Radley (Bahá'í)

Illustrator:
Richard Morgan

Ages:

Grade School

Before you had a name, before you were even born, you were alive. You couldn’t possibly imagine who or what you were, but you were a human being – a person with a body, a mind and soul that made you different from anyone who ever lived in the past, or who will live in the future. But who are you? What are you? Why are you here? Second Birth will tell you some of the answers to these questions and so will help you understand The Goal of Life.

Title:

Beyond the Rainbow
Author:
Brenda Humphries (Bahá'í)

Illustrator:
Terry Eichler

Ages:

Preschool – Grade 2

Justin is in kindergarten. His friend’s father has died, so at bedtime he asks his Mum what happens when you die. Their conversation is the heart of this book.

Title:

The Top of the Hill Out-of-print

Author:
Morris Taylor (Bahá'í)

Illustrator:

Ages:

Grade school and young adult

Title:

Clemetine and the Cage Out-of-print

Author:
Wendy Heller (Bahá'í)

Illustrator:
Rex John Irvine

Ages:

Grade school

Publisher:
Kalimat Press (2000)

Confident that there is more to life than her cage, and despite the taunts of other birds in the pet shop, a canary tries to develop her capacities to sing and to fly.

Title:

Badger’s Parting Gifts
Author:
Susan Varley

Illustrator:
Susan Varley

Ages:

4 and older

Badger's friends are overwhelmed with their loss when he dies. By sharing their memories of his gifts, they find the strength to face the future with hope.

Title:

I’ll Always Love You
Author:
Hans Wilhelm

Illustrator:

Ages:

Preschool – Grade 2

In this gentle, moving story, Elfie, a dachshund, and her special boy progress happily through life together. When she is young, Elfie is full of pep and pranks; but as her master grows taller and taller, Elfie grows fatter and slower. One morning Elfie does not wake up. The family grieves and buries her, and the boy refuses a new puppy. He is not yet ready for another pet; but when he is, he will tell that one, as he told Elsie every night, "I'll always love you." The watercolor illustrations, tender and warm in color and mood and cozily rounded in form, suit the simple text perfectly. Elsie's gradual change from a lively mischief-maker to a portly old dog is treated with a sweet humor. Anyone who has or ever had an old dog in the family will be especially touched by this book.

Title:

Lifetimes: The beautiful way to explain death to children
Author:
Mellonie

Illustrator:
Ingpen

Ages:

4 – 8

A pet, a friend, or a relative dies, and it must be explained to a child. This sensitive book is a useful tool in explaining to children that death is a part of life and that, eventually, all living things reach the end of their own special lifetimes.

Title:

About Dying: An open family book for parents and children together

Out-of-print

Author:
Sarah Bonnett Stein

Photographs:
Dick Franks

Ages:

Young children - Adult

Dying or many other troubling subjects that parents will, (hopefully) eventually broach with their children, the amazing psychology collective behind Open Books brings us About Dying. I first came across this book at age 18 and while reading the child only entrys, found myself in tears. Later given to me as a gift, I had time to peruse the literature and found the message both stunning and relevant. With entries for both children and adults, About Dying explores the nature of death, the varying reactions to be expected as well as how some of us cope, whether through anger, fear or looking forward to the future. About Dying is an invaluable asset to any family facing the current battles of cancer, heart disease or any natural event that can leave a child shaken and unable to express their feelings. This book encourages communication between parent and child as well as reflection for the parent. A complete emotional package, I would recommend this book for anyone facing death, be it with a child or on their own.

Title:

The Tenth Good Thing about Barney
Author:
Judith Viorst

Illustrator:
Erik Blegvard

Ages:

4 - 8

My cat Barney died this Friday. I was very sad. My mother said we could have a funeral for him, and I should think of ten good things about Barney so I could tell them... But the small boy who loved Barney can only think of nine. Later, while talking with his father, he discovers the tenth -- and begins to understand.

Title:

The Next Place
Author:
Warren Hanson

Illustrator:

Ages:

4 – 8

An inspirational journey of light and hope to a place where earthly hurts are left behind. It's a simple but profound way of explaining death to a child, without seeming scary or overtly religious.

Title:

Tear Soup
Author:
Pat Schweibert, Chuck DeKlyen

Illustrator:
Taylor Bills,

Ages:

9 – 12

If you are going to buy only one book on grief, this is the one to get! It will validate your grief experience, and you can share it with your children. You can leave it on the coffee table so others will pick it up, read it, and then better appreciate your grieving time. Grand's Cooking Tips section at the back of the book is rich with wisdom and concrete recommendations. Better than a casserole!

Title:

The Dead Bird
Author:
Margaret Wise Brown

Illustrator:
Remy Charlip

Ages:

4 – 8

Finding a still warm but dead bird, a group of children give it a fitting burial and every day, until they forget, come again to the woods to sing to the dead bird and place fresh flowers on its grave. An excellent handling of the subject of death in which all young children have a natural interest.

Service: Ruhi Book 3, Lesson 5
Title:

Herman the Helper

Author:
Robert Kraus, Jose Argula

Illustrator:
Ariane Dewey

Ages:

Pre-school

Herman the helpful octopus is always willing to assist anyone who needs his help--old or young, friend or enemy.

Title:

A Chance to Shine (CD can also be purchased)

Author:
Steve Seskin and Allen Shamblin

Illustrator:
R. Gregory Christie

Ages:

9 – 12, some say PreSchool – Grade 2

When his father helps a homeless white man by giving him work, an African American boy learns to look at people differently: "When I went back to school, something had changed, / I was hanging out with kids I used to call strange." The words of this picture book are based on a 1991 song, and a CD and musical score are included. The lesson is heavy ("Every heart needs a chance to shine"), and homeless Joe's climb to independence and success is too quick and easy. What will draw children is the bond between the father and son and the drama conveyed in Christie's acrylic illustrations of the urban neighborhood and schoolyard. The black child first thinks the tramp is merely "weird and scraggly." Then the pictures humanize the vagrant through the boy's changing viewpoint.

Title:

Miss Rumphius
Author:
Barbara Cooney

Illustrator:
Barbara Cooney

Ages:

4 – 8

This is one of those rare picture books that is so beautiful and so wise that you ought to read it even if you don’t have children. But if you have a child to share it with, do so immediately, and consider yourself privileged.

A little girl named Alice grow into an old, old woman, a retired librarian, named Miss Rumphius. Her life is filled with exciting adventures, but as she grows older, none of it feels like enough to her. She keeps recalling some advice her grandfather gave her when she was a child. He told her that in order to live a good life, she had to "do something to make the world more beautiful." But even as an old woman, she can’t figure out what to do. Finally, realizing the joy she’s always gotten from flowers, especially lupines, she decides to share that joy with others by scattering lupine seeds everywhere she goes. She completely transforms the rocky landscape around her home. In the end, she tells her story to her young niece, who wonders how SHE will make the world more beautiful. And so the cycle continues.

Title:

Johnny Appleseed
Author:
Reeve Lindberg

Illustrator:
Kathy Jakobsen Hallquist

Ages:

4 – 9

Other virtues:
Kindness, Piety, Courage, Respect for all living things

There is no lack of books about Jon Chapman, better known as Johnny Appleseed, but this is an outstanding addition to the collection. Lindbergh's poem tells the story of one man's crusade to spread apple seeds from Massachusetts to the Midwest. Jakobsen's captivating illustrations, rendered in deep tones of rustic blues, browns and golds, are reminiscent of detailed folk art paintings as they depict Johnny on the road, planting and harvesting, talking with settlers. On facing pages borders fashioned like patchwork quilt squares enrich the tale with their minute details. Too many versions of the Johnny Appleseed legend make him into a superhero; this work shows him as a gentle, religious man on a mission, a lover of the land with a consuming interest in the environment.

Title:

Johnny Appleseed
Author:
Steven Kellogg

Illustrator:
Steven Kellogg

Ages:

Grades 1 – 4

Johnny Appleseed (his real last name was Chapman) is reintroduced in this succinct rendition of the life of a beloved American folk hero, from his birth in Massachusetts in 1774 to his death in Indiana in 1845. Kellogg chronicles Johnny's travels throughout the land, his legendary scattering of appleseeds (originally culled from the orchards he frequented as a child) and his storytelling of Bible and adventure stories to the children and adults he meets along the way, which were embroidered as they were passed along by word-of-mouth). Kellogg's illustrations illuminate a man that all schoolchildren know, in a polished blend of fact and fiction. Johnny's unchanging youthful appearance throughout most of the book is the one disturbing flaw in this eye-catching volume.

Title:

The Story of Johnny Appleseed
Author:
Aliki

Illustrator:
Aliki

Ages:

4 – 8

Other virtues:
Joy

Johnny Appleseed is a classic American tale of the spreading of apple trees by one very simple and peaceful man who got along with everybody he met. It tells about the American frontierland in Colonial days. Johnny Appleseed has become a model of American Patriotism and good will. Aliki has done a nice job of bringing him to life again while keeping the text simple enough so that mid-year first graders should be able to start on this book. The illustrations are oil pastel and tell what they need to without being too busy. They are well matched to the text and, like many books of its day, alternates between color and black-and-white illustrations. This is a nice edition that children will be able to read and learn an American Tall Tale at the same time.

Title:

The Dancing Man Out-of-print

Author:
Ruth Bornstein

Illustrator:
Ruth Bornstein

Ages:

4 – 8

Other virtues:
Joyfulness, Detachment from wealth, Caring

In this wise, eloquent story with the timeless resonance of a folk tale, an orphan boy named Joseph receives a pair of silver shoes and with them the power to dance joy and hope into the lives of others. Joseph dances his way through the world until it is time to pass the shoes-and the dancing man's destiny-to another boy. The text is ably complemented by radiant pastel drawings, bringing this fable about the rejuvenating power of art to a new generation of young readers.

Truthfulness, Honesty: Ruhi Book 3, Lesson 6 and Lesson 10
Title:

Honesty: What is it? (Values to live by) Out-of-print

Author:
Jane Belk Moncure

Illustrator:
Paul Karch

Ages:

2 – 5; Baby – PreSchool

Not a story, but rather a simple explanation of honesty with examples

Title:

The Flute Player and the Lazy One
Author:
Gail Radley (Bahá'í)

Illustrator:
Anne Meadowcroft-Wright

Ages:

4 – 8

Other virtues:
Diligence, Forgiveness

Publisher:
George Ronald Press (Oxford)

Bahram is lazy, laughing that his brother Farhad works so hard at weaving in their parent’s business. One day his brother is playing flute inside. A crowd gathers to praise the music, so Bahram stands in the window and pretends to be playing and receives their praise. After the king rides by and hears the music, he sends a messenger to invite the flute player to his court. Their father sends Farhad, but the King insists that it is Bahram that he heard playing. “Oh King,” says Farhad, “Sometimes even your own eyes and ears can deceive you. If you will open your heart, you will learn the truth.” But instead of listening, the King throws Farhad in jail. There, Farhad plays his flute and the guard, upon hearing, realizes the truth and persuades the King to listen.

Title:

Sally’s Coat
Author:
Gillian Nix (Bahá'í)

Illustrator:
Gillian Nix

Ages:

4 – 8

Publisher:
Brilliant Books (Belgium)

Sally is playing tag with her friends at the park, when the hood of her coat is ripped right off. Sally was worried her Mum would be angry, so she and her friends sat down to consider what to do. They came up with several stories that were not true, but in the end Sally decided to tell the truth. Sure enough, her Mum was angry and told her she should have been more careful, but was also pleased that Sally told the truth. And soon after, Sally was allowed to play with her friends once again.

Title:

Jamaica’s Find
Author:
Juanita Haville

Illustrator:
Anne Sibley O’Brien

Ages:

4 – 8

The struggle of a little girl who finds a stuffed toy and doesn't want to take it to the lost and found. Jamaica finds a hat and a stuffed dog at the playground. She returns the hat to the lost and found easily, but retains the dog because she likes it. After she gets home she starts feeling the tugs of guilt that maybe the dog belonged to another child who is missing it. The point of realization is quite poignant - she doesn't feel well or want to do anything because she is really thinking over what she should do with her conscience. In the end she meets the child who lost the dog and is able to reunite her with her beloved toy. While the art work is a bit fuzzy it is a wonderful, multi-cultural story with a great moral.
Title:

Jamaica and the Substitute Teacher
Author:
Juanita Haville

Illustrator:
Anne Sibley O’Brien

Ages:

4 – 8

Jamaica and her classmates have a substitute teacher for the week. Mrs. Duval is warm, encouraging, and fun, and the children are eager to please her. When it's time for the spelling test, Jamaica realizes that she's forgotten to study and copies from a friend. Troubled, she confesses to Mrs. Duval, who reassures her that she doesn't have to be perfect to be special in her class. The full-color artwork depicts a modern classroom with a diverse student body.

Title:

The Honest to Goodness Truth
Author:
Patricia McKissack

Illustrator:
Giselle Potter

Ages:

4 – 8

Other virtues:
Kindness and tact, Possessing a sin-covering eye

When Libby is caught in her first lie to her mama, she makes a decision: "From now on, only the truth." Soon she's spreading the truth all over town--about the hole in her friend Ruthie May's sock, and the fact that Thomas didn't have lunch money and needed to borrow some from the teacher, and how old Miz Tusselbury's yard looks like a jungle. By now, no one is talking to Libby. Perplexed and glum, she turns to her mama for another lesson on telling the truth. But it isn't until Libby gets a small spoonful of her own medicine that she really grasps the difference between the right way and the wrong way to tell the truth.

Title:

Why Mosquitoes Buzz in People’s Ears: A West African Tale

Author:
Verna Aardema

Illustrator:
Leo Dillon and Diane Dillon

Ages:
4 – 8

The story is about a mosquito who tells a lie to an iguana and annoys the iguana. This sets off a series of events that affects everyone who lives in the forest and the initiation of daylight. It is an excellent story for a young reader to learn the consequences of telling lies and the detrimental affect it can have on individuals and communities.

Title:

Arthur’s Computer Disaster: An Arthur Adventure
Author:
Marc Brown

Illustrator:

Ages:

5 – 9

Arthur wants to play Deep, Dark Sea, but his mother has forbidden him to touch her PC while she is at work. However, the silent machine proves to be more temptation than Arthur can withstand. Pal Buster encourages him; D.W. predicts doom. A tug of war, a crashing keyboard, and an inoperable computer follow. Desperate attempts to fix it fail; in the end, Mom returns home, Arthur confesses, suffers the consequences, and learns a valuable lesson when Mom offers, "Always call me with your problems." She provides additional humor in the end, as she succumbs to the lure of Deep, Dark Sea, searching for sunken treasure.

Title:

The Boy Who Cried Wolf
Author:
B.G. Hennessey

Illustrator:
Boris Kulokov

Ages:

4 – 8

The plot is the familiar one, but humorous embellishments abound. "I am the most bored boy in the world," the shepherd says (as he's picking his nose), so, for a little excitement, he runs into the town yelling, "Wolf! Wolf! Wolf." The people answer his frenzied cries twice but ignore him the third time, when three hungry wolves actually appear. Along with the text's funny moments, Kulikov milks the situation in the art. He uses a variety of perspectives, a couple of which almost put the boy in the reader's lap, and his watercolor-and-gouache artwork teases many laughs from the sheep, whose expressions range from adoring to alarmed. This also has great energy, especially when the townspeople run hither and yon.

Title:

The Berenstein Bears and the Truth
Author:
Stan and Jan Berenstein

Illustrator:
Stan and Jan Berenstein

Ages:

4 – 8

When Brother and Sister Bear accidentally break Mama's favorite lamp, their little lie grows bigger and bigger, until Papa Bear helps them find the words that set everything right again.

Steadfastness (Loyalty): Ruhi Book 3, Lesson 7
Title:

Zahra’s Search (Audio tape was recorded of the story) Out-of-print (1982)

Author:
Gail Radley (Bahá'í)

Illustrator:
Winifred Barnum Newman

Ages:

4 – 8

Publisher:
Bahá'í Publishing Trust, USA

A gazelle’s brother disappears, and others in the herd do not seem worried. Zarah goes to look for him, and encounters many hardships. Finally a pack of wild dogs begins to chase her, and in desperation she leaps over a stone wall into a village, even knowing that humans lived in the village, humans who hunted gazelles. Leaping over the wall, she curses the dogs in her mind. Her brother Amir is on the other side of the wall. If she had knows all these difficulties would lead her to her brother, she would have blessed rather than cursed them. Her brother had hurt his leg in a trap, and the hunter had brought him home and bandaged the leg. That evening the hunter returned, and promised to take the gazelle’s to a grove where other gazelle’s live. This leaves unanswered why the hunter would set a gazelle trap, then heal and free the captured gazelle, but that contradiction did not seem to bother my daughter, who loved this story.

This story is similar in one way to the story in The Seven Valleys, the Valley of Knowledge (pages 13-14) about a lover who was separated from his beloved. One night in desperation he decided to end his life, went to the marketplace, was chased by the night watchmen, than ran cursing them in his mind. He scaled a garden wall and fell into the garden where his beloved was searching for a lost ring. If he had known the watchmen would be the cause of being reunited with his beloved, he would have blessed rather than cursed them.

Title:

St. George and the Dragon
Author:
Margaret Hodges

Illustrator:
Trina Schart Hyman

Ages:

4 – 8

Other virtues:
Courage,

Adapted from Spenser's Faerie Queene, this is a highly literate children's tale. We meet the Red Cross Knight as he is heading into his first adventure. Princess Una has sought him as champion for her parents in fighting the usual terrorizing dragon. The plot is the usual one: boy meets girl, girl tells boy how royal parents are being terrorized by a dragon. Boy slays dragon, marries princess. Though this story does not stray from the formula, it is realized in a very fine fashion and richly illustrated. Each of some dozen pairs of facing pages has fantastic illustrations on one side with a few paragraphs of text on the other. The illustrations are among the best I've seen, they rank together with Child of Faerie Child of Earth and Fairy Wings. Each illustrated page is nicely framed and usually filled with thematic marginal drawings, which is a very nice touch.

Title:

The Lady and the Lion
Author:
Jacqueline Ogburn

Illustrator:
Laurel Long

Ages:

Grades 2 – 4

Other virtues:
Courage

A merchant's daughter finds her true love, who lives under an enchantment that gives him the form of a lion by day and a prince by night. After she loses him through a foolish mistake, she searches the world to find him and win his freedom from the wicked enchantress. The beast is ultimately transformed through the magic of human love, along with the heroine's perseverance (steadfastness). The dramatic tale is smoothly told, but the illustrations, with even more drama and lush with romance, take center stage here.

Title:

The Mightiest Heart Out-of-print

Author:
Lynn Cullen

Illustrator:
Laurel Long

Ages:

4 and older

Welsh legend has it that as a boy, 12th-century Prince Llywelyn was blessed with a faithful dog named Gelert. Iin this strange and sentimental retelling marks Llywelyn and his canine companion are inseparable until he marries a cold princess and begins to ignore his true-hearted dog. One day, the couple's newborn son is missing and Llywelyn, discovering Gelert near the crib with a bloody mouth, raises his sword to the animal, only to find the infant safe and a dead wolf outside. Gelert then disappears, and Llywelyn is doomed to a life of regret. Later the prince is redeemed when the heroic beast reappears to him in two mysterious ways. Though somewhat stilted language dots the prose ("With an anguished roar, Llywelyn attacked Gelert"), the period setting and compelling plot will carry readers along. In a remarkable debut, Long crafts oil paintings that resemble medieval tapestries: steeped in a wide array of greens, sprinkled with blood reds and burgundies and teeming with flower and fauna. Her close-up renderings of expressive faces against deep landscapes of rolling hills and turbulent skies give the tale an epic quality. A handsome presentation of a fairy tale with an unusual moral: "The mightiest heart can come in the humblest vessel."

Humbleness (v Pride): Ruhi Book 3, Lesson 8
Title:

Bird Adalbert Out-of-print

Author:
Susie Bohdal

Illustrator:
Andrew Elborn

Ages:

4 – 8

When Adalbert's wish for great beauty suddenly comes true, he becomes so proud and overbearing with the other birds that he is left alone and unhappy.

Title:

Nitter Pitter (Serendipity book)
Author:
Stephen Cosgrove

Illustrator:

Ages:

4 – 8

The is the delightful tale of a horse named Nitter Pitter who thinks his good looks make him "better" than all the other horses. As a result, they exclude him from their games. After being accidently knocked into a pond one day, Nitter Pitter learns that having friends is more imporant than being beautiful.

Title:

The Mightiest

Author:
Keiko Kasza

Illustrator:
Keiko Kasza

Ages:

2 – 8

The story introduces three animals a lion, bear and elephant who come across a gold crown sitting on a rock that is chiseled with the words "For the Mightiest." Since all three of them claim to be the most deserving of the crown, Lion suggests that whoever does the best job of scaring a tiny old woman who is walking through the woods will earn the title of the mightiest. One by one they jump out at her, roaring, growling or trumpeting as loudly as they can and each time the frightened woman cries, "Oh my!... You scared the daylights out of me!" Suddenly, an enormous giant appears and announces that the crown should be his, since he is "the mightiest giant in the world." A surprising turn of events prompts the animal trio to crown the old woman the mightiest. But she humbly insists that her calico cap is all that she needs ("The mightiest didn't need a crown after all!"), bringing the tale to a tidy and resonant conclusion.

Title:

Yertle the Turtle and other Stories

Author:
Dr Seuss

Illustrator:
Dr Seuss

Ages:

4 – 8
Yertle's story leads off with his attempt to build a bigger kingdom on the backs of his loyal subjects (literally). King of everything he can see, Yertle orders his turtles to stack up under him to build a towering throne. ("He made each turtle stand on another one's back and he piled them all up in a nine-turtle stack.") But a plain little turtle named Mack--stuck at the bottom--decides he's had enough. ("I know up on top you are seeing great sights, but down on the bottom we, too, should have rights!")

Following Yertle's downfall, a whiny girl-bird named Gertrude McFuzz wishes she had two feathers, just like Miss Lolla-Lee-Lou: "One droopy-droop feather. That's all that she had. And, oh! That one feather made Gertrude so sad." But even when Gertrude gets her wish--and then some--she finds that vanity has its price.

Meanwhile, in "The Big Brag," a proud rabbit and an even-prouder bear duke it out in a battle of the senses, arguing over who's the best of the beasts, only to get their clever comeuppance from a wild-eyed little worm.

Preferring others before our own selves: Ruhi Book 3, Lesson 9
Title:

The Velveteen Rabbit
Author:
Margaret Williams

Illustrator:
William Nicholson

Ages:

Baby – PreSchool

Other virtues:
Love

A stuffed toy rabbit (with real thread whiskers) comes to life in Margery Williams's timeless tale of the transformative power of love. Given as a Christmas gift to a young boy, the Velveteen Rabbit lives in the nursery with all of the other toys, waiting for the day when the Boy (as he is called) will choose him as a playmate. In time, the shy Rabbit befriends the tattered Skin Horse, the wisest resident of the nursery, who reveals the goal of all nursery toys: to be made "real" through the love of a human. "'Real isn't how you are made,' said the Skin Horse. 'It's a thing that happens to you. When a child loves you for a long, long time, not just to play with, but REALLY loves you, then you become Real.'"

Title:

Harriet Tubman: They called me Moses Out-of-print

Author:
Linda D. Meyer

Illustrator:
J. Kerstetter

Ages:

Grade 3 – 6

In this first-person narrative, Meyer speaks for Harriet Tubman. She gives some details of Tubman's life in slavery, of her two marriages, and of the work she did after the Civil War. The main thrust of the narration, however, is an explanation of her career on the Underground Railroad. Each full-page pen-and-ink illustration, washed with pink-browns, faces a short page of text. This slim book could be an excellent source for readers who are investigating black and/or feminist history. However, it is important for them to understand that this account is not primary source material, that no sources are given for dialogue, events, or emotions; rather, Meyer relates in a human way the story of an important American black heroine.

Title:

The Giving Tree
Author:
Shel Silverstein

Illustrator:
Shel Silverstein

Ages:

4 – 8; some say All ages

To say that this particular apple tree is a "giving tree" is an understatement. In Shel Silverstein's popular tale of few words and simple line drawings, a tree starts out as a leafy playground, shade provider, and apple bearer for a rambunctious little boy. Making the boy happy makes the tree happy, but with time it becomes more challenging for the generous tree to meet his needs. When he asks for money, she suggests that he sell her apples. When he asks for a house, she offers her branches for lumber. When the boy is old, too old and sad to play in the tree, he asks the tree for a boat. She suggests that he cut her down to a stump so he can craft a boat out of her trunk. He unthinkingly does it. At this point in the story, the double-page spread shows a pathetic solitary stump, poignantly cut down to the heart the boy once carved into the tree as a child that said “M.E. + T.” “And then the tree was happy... but not really.” When there's nothing left of her, the boy returns again as an old man, needing a quiet place to sit and rest. The stump offers up her services, and he sits on it. “And the tree was happy.” Although the message of this book is unclear (Take and take and take? Give and give and give? Complete self-sacrifice is good? Complete self-sacrifice is infinitely sad?), Silverstein has perhaps deliberately left the book open to interpretation.

Title:

The Story of Jumping Mouse
Author:
John Steptoe

Illustrator:
John Steptoe

Ages:

4 – Adult

This book is about persevering in the face of seemingly insurmountable obstacles, about the power of dreaming and the power of faith and the power of effort. It is an incredible adaptation of Native Americans belief and ways. I'm a teacher and I have read this book with great personal enthusiasm to lots of kids, and I have to tell you that they are not all that enamoured with it. It is a story with a deep meaning that kids usually don't "get" and are not necessarily ready for at a young age. The subtle plot and pictures doesn't seem to hold younger kid's interest and attention. Now, having said that, I absolutely love this book and find that many adults do too. I was first introduced to the "Jumping Mouse" story in my twenties, (20 years ago), and it literally changed my life. It is a very moving tale about spiritual seeking and spiritual growth, really about life's journey itself. The illustrations in this book are unique and gorgeous. A nice book to give as a gift to friends who are spiritually oriented and like Native American perspectives. Some kids may like the book, especially those who are interested in the themes presented. Could be used as a teaching book for kids and adults in a spiritual setting, but I don't recommend it as a fun kids' read-aloud.

Title:

Ribbon Rescue
Author:
Robert Munsch

Illustrator:
Eugenie Fernandes

Ages:

3 – 6

Just after Jillian dons a brand-new ribbon dress, with pink and red ribbons flowing from under the bib-like collar, she encounters a tuxedo-clad fellow running down the road, laceless shoes in hand. Chiming, I’m late. I’m lost!/ I’m late. I’m lost! the harried groom fears that he is going to miss his own wedding. Jillian helpfully tears two ribbons off her dress, uses them to lace his shoes and lends him a skateboard to expedite his trip to the church. To the tune of similar refrains, the girl hands out ribbons (and a variety of transports) to bail out the tardy bride, whose hair is disheveled; a family with a wedding gift in need of wrapping, etc. Though Jillian’s good deeds leave her dress in tatters, the happy (and grateful) couple ask her to be their flower girl. Fernandes’s cartoony gouache and colored-pencil pictures reinforce the slapstick tenor of the tale. She strews the artwork with diverting particulars, such as a host of buoyant frogs on each page (one even finds its way into the flower girls bouquet).

Title:

Rainbow Crow Out-of-print

Author:
Nancy vanLaan

Illustrator:
Beatriz Vidal

Ages:

3 - 7

A Native American legend that will be a fine read-aloud because of the smooth text and songs with repetitive chants. The Rainbow Crow brings fire on a burning stick from the Great Spirit in the sky to the snow-covered woodland animals. Because of the smoke he inhales as he flies back to the woodlands, he unselfishly loses his beautiful voice. No longer is he a rainbow-colored bird, but a black crow. His crackly "caw" and plain black feathers give him his freedom, however, for man, who has not yet arrived in the woodlands, will not hunt crow. Because Crow cannot sing, his feathers are black, and his meat tastes like fire and smoke, he will be free. Thus is his unselfishness rewarded. The illustrations, done in a primitive style, create a true sense of the Pennsylvania Lenape Indians and their winters. Raccoon, deer, beaver, fox, and pheasant are all clearly depicted in soft colors.

Title:

The Falling Stars Out-of-print

Author:
The Brothers Grimm

Illustrator:
Eugen Sopko

Ages:

4 – 8

There was once a little girl whose mother and father had died and left her with nothing. She had nowhere to live, not even a little bed to sleep in. All she had were the clothes she was wearing and a small piece of bread, but in spite of everything she was a sweet and gentle child. Since there was no one to care for her, the little girls put her trust in God and went out into the world. In this poignant story about sacrifice and compassion, the little girl gives away everything she has – her food and her cap and her jacket and her skirt and her shirt – and is rewarded with riches beyond her wildest dreams.
Generosity: Ruhi Book 3, Lesson 11
Title:

Gumpshy: The Little Bahá'í Bear
Author:
Neda Master (Bahá'í)

Illustrator:
Deeba Master and Shervin Family

Ages:

4 – 8

Publisher:
Bahá'í Publications Australia

Gumpshey and his family Pioneer to the bush in Australia. There are many other animal-children living there, but they do not ask Gumpshy to play, and Gumpshy is shy. His mother talks to him about the virtues of friendliness and generosity. He does this the next day with good results; introduces himself to the children and offers to share his toys.

Title:

The Woman Who Outshone the Sun (Bilingual) Out-of-print

Author:
Alejandro Cruz Martinez

Photographer:
Fernando Olivera

Ages:

4 – 8

When beautiful Lucia Zenteno arrives in town, no one knows how to treat her. Some people in the village thought that her hair blocked the sun. Mystery surrounded the girl. When she bathed in the river, her hair would soak up all the fish and water until she combed it out. The elders told the people of the village to honor Lucia. They did not. People began mistreating Lucia. Lucia, however, did not return the unkindness of others. Finally, the people drove Lucia from the village. Before she left, Lucia visited the river once more. As Lucia went to comb her hair, the fish and the water stayed in her hair. She left the village without water. Realizing that they needed the river, the people tried to find Lucia to apologize. Eventually Lucia does return the water to the river but not without teaching the village people that "you must treat everyone with kindness, even those who seem different from you." This book is full of imagery! The illustrations are very beautiful.

Title:

Down Down the Mountain (1934, reprinted 1961, 1967) Out-of-print

Author:
Ellis Credle

Ages:

4 – 6

This book is nothing special. Hetty and Hank want new shoes, so they plant turnips to raise money, then take them to town to sell. Along the way people ask them for a few turnips, and the children give them away until, by the time the reach town, there is only one turnip left. Not enough to sell, they enter it into the County Fair, win first prize, and with the money they buy shoes and gifts for their family.

Title:

The Quiltmaker’s Gift
Author:
Jeff Brumbeau

Illustrator:
Gail De Marcken

Ages:

Grades 1 – 4

A charitable seamstress makes beautiful quilts that she gives to the needy and poor. When a greedy king hears of the marvelous creations, he demands that she sell him one. She refuses, but says that she will give him one if he gives away all of his possessions. The angry monarch tries to force her to bend to his will. Unsuccessful, he begins to travel the world giving away his amassed treasures. When he returns to the village, a happier man in ragged clothing, she presents him with a beautiful quilt. The sweet story will warm the hearts of readers, but it is the illustrations that bring the book to life. The realistic watercolors are a patchwork of rich, vibrant color. They resonate with fabric patterns, though the overall effect is slightly busy.

Title:

Stone Soup
Author:
Jon J. Muth

Ages:

4 – 8

Muth freshens a familiar folktale with a change of setting. Three Zen monks arrive in a Chinese mountain village where hard times have made villagers distrustful of strangers and selfish toward one another. Undeterred by a lack of welcome, the monks set about preparing dinner soup, which, as the story traditionally goes, draws the villagers from their sheltered homes with ingredients to enrich the pot, thereby reinvigorating the community. The muted, unexceptional telling is less successful than the expressive pictures, which bloom in color as the soup thickens; the misty grays and blues of the mountains and empty village square gradually become vibrant, climaxing in a spread of villagers eating at a crowded, seemingly endless table, enjoying food and one another's company beneath the glow of red lanterns. A note at the back explains Muth's change of venue.

Title:

The Selfish Giant Most versions Out-of-print

Author:
Oscar Wilde

 Illustrator:
Susan Saelig Gallagher

 Illustrator:
Lisbeth Zwerger

 Illustrator:
Fabian Negrin, Fiona Waters

Ages:

All ages

Here are three different illustrators with three very different styles for this original children’s fable. Gallagher's eerily stylized paintings lend a haunting resonance to this moralistic tale of a hardened man who learns to open his heart. When the curmudgeonly Giant denies the local children access to his expansive garden, a great chill descends on them all. Winter lingers and spring refuses to scale the garden walls. But the children find a way into the beloved spot and the trees, grateful for the company and attention, begin to bloom. Seeing such beauty, the Giant is transformed and befriends his young neighbors, allowing them free rein. Not long afterward, a special boy appears to escort the old man to Paradise. Wilde's lessons are easily deciphered, though children may be confused by the overt religious imagery at tale's end. The towering but somehow gentlemanly Giant on the book's black-bordered jacket cuts an intriguing and imposing swath. Meanwhile, Gallagher's gallivanting and ghostly-white Snow, Frost and North Wind characters and her warm and golden images of happy children and gorgeous blossoms create plenty of drama.

Title:

On Market Street
Author:
Arnold Lobel

Illustrator:
Anita Lobel

Ages:

4 – 8

A child buys presents from A to Z in the shops along Market Street.

Title:

The Crane Wife
Author:
Odds Bodkin

Illustrator:
Gennady Spirin

Ages:

4 – 8

This classic Japanese folktale, accompanied by stunning paintings by award-winning illustrator Gennady Spirin, gently explores the nature of love, promises, and betrayal. Osamu was a sail maker who lived high above the sea. "As he pulled the warp and weft of his sail together, he would often think to himself, How beautiful the cranes are. Of all the birds, they are the most like sails. It is as if the wind is held in their wings." One blustery night, a large crane crashes into Osamu's door and lies stunned on his porch. The lonely sail maker nurses it back to health and watches the graceful bird soar away. When this crane returns to Osamu's door in the disguise of a beautiful young woman, the drama really begins. They fall in love, and marry, but there comes a time when there is no longer food for them to eat. Yukiko tells her husband that she can make a magic sail for him to sell in the village, but that he must promise never to look at her while she is making it, and later, that he must never expect her to make another one. Both promises are broken, and in the end, Osamu never sees her again: "He wove simple sails for the rest of his years, there at his window, gazing at the marsh and the white cranes. And each autumn, in the season of storms, he waited for a knock on his door." Spirin's moody, intricate watercolor illustrations evoke medieval Japan, and perfectly complement the spare, poetic prose of Odds Bodkin's skillful retelling.

Title:

The Elves and the Shoemaker
Author:
The Brothers Grimm

Illustrator:
Jim LaMarche

Ages:

4 – 8

Newly illustrated version of the ever-satisfying tale of a poor shoemaker and his wife who become rich when elves create splendid shoes for them to sell, and who return the favor by making outfits for the elves. The text only alludes to Christmas, while the underlying theme explores kindness and giving. LaMarche's generously proportioned illustrations in acrylic washes and colored pencil feature substantial child-sized elves, who are "poorly shod" and wearing "raggedy sacks." (In other versions of the story, the elves are often as small as the shoes themselves or smaller.) The luminous pictures will project easily to the back of the storytime room, and the unembellished text moves the narrative along briskly. A good choice for those wishing to de-emphasize the religious aspects of the holiday

Title:

Rainbow Fish Many versions are out-of-print

Author:
Marcus Pfister, Blair Brown

Ages:

4 – 8

Sometimes, being too proud of outside beauty can blind a fish, or a child (or even, heaven forbid, a parent) to the beauty people hold inside. That's the lesson of this simple tale. Despite some jazzy special effects achieved with shimmery holographs, this cautionary tale about selfishness and vanity has trouble staying afloat. Rainbow Fish, "the most beautiful fish in the entire ocean," refuses to share his prized iridescent scales--which, indeed, flash and sparkle like prisms as each page is turned. When his greed leaves him without friends or admirers, the lonely fish seeks advice from the wise octopus, who counsels him to give away his beauty and "discover how to be happy." The translation from the original German text doesn't enhance the story's predictable plot, and lapses into somewhat vague descriptions: after sharing a single scale, "a rather peculiar feeling came over Rainbow Fish." Deep purples, blues and greens bleed together in Pfister's liquid watercolors; unfortunately, the watery effect is abruptly interrupted by a few stark white, text-only pages.

Kindness: Ruhi Book 3, Lesson 12
Title:

Love: Values to Live By Out-of-print

Author:
Jane Belk Moncure

Illustrator:

Ages:

2 – 5

This is actually a book about kindness, or perhaps how a person shows their love by being kind to others.

Title:

Heartprints
Author:
P.K. Hallinan

Ages:

2 – 5

Using heartwarming verse and delightful illustrations, the author describes some of the ways readers can leave heartprints wherever they go.

Title:

How Kind!
Author:
Mary Murphy

Ages:

Baby – 4 (best purchased as a board book)

Streamlined compositions complement the straightforward message in this circular tale in which one good deed hatches another (and another and another). Hen triggers a string of goodwill gestures when she gives her egg away to Pig. "How kind!" Pig responds, then thinks, "I would like to do something kind too." He gives Rabbit a carrot and so continues the sequence of thoughtful acts that eventually leads back to Hen. Using a few assured strokes, Murphy depicts the happy farm animals with their innocent mannerisms; for example, just two easy lines in the neighborhood of Pig's eye convey his pleasure while Puppy scratches Pig's back.

Title:

The First Bear in Africa Out-of-print

Author:
Satomi Ichikawa

Ages:

4 – 8

Meto lives with his family and animals "in a very small village in the middle of the African savanna." One day, tourists appear in their motorcar and, as the boy puts it, "watch us all the time from behind their photographic machines." Among the group is a little girl holding a toy bear, and Meto notices that he has "never seen this kind of animal before." Shortly after the group departs, he spies the bear on the ground and takes off on foot to return it. Along the way, each animal Meto passes has a question or a comment. A hippopotamus wants the bear for his son; the lion wonders if a new animal has entered his kingdom; an elephant hears the little girl crying; and a giraffe provides the ride that allows Meto to reach the tourists' plane. The story ends as the creatures marvel over the appearance of the "first bear in all of Africa." Attractive watercolor illustrations capture Meto's exuberance and his innocent interactions with the animals of his savanna. A brief glossary of Swahili words provides the only specific connection to this generic African landscape. A sweet and idealized tale of universal fellowship.

Title:

Have You Filled a Bucket Today? A Guide to Daily Happiness for Kids
Author:
Carol McCloud

Illustrator:
David Messing

Ages:

4 – 8

Through simple prose and vivid illustrations, this heartwarming book encourages positive behavior as children see how rewarding it is to express daily kindness, appreciation, and love. Bucket filling and dipping are effective metaphors for understanding the effects of our actions and words on the well being of others and ourselves.

Title:

Small Acts of Kindness
Author:
James Volbracht

Illustrator:
Christopher Fay

Ages:

3 – 8

This charming, beautifully illustrated story for children and adults demonstrates how small acts of kindness, in this case a little boy hugging his mother, can lead to great acts of love. A small boy hugs his mother “for no reason at all”, prompting her act of kindness to another, and the acts of kindness cascade through the community until a shepherd boy is able to present a gift of precious oil to a baby lying in a manger.

Title:

Random Acts of Kindness
Author:
The editors of Conari Press

Ages:

PreYouth, Youth and Adult. 160 pages.

This is a book that encourages grace through the smallest gestures. The inspiration for the kindness movement, Random Acts of Kindness is an antidote for a weary world. Its true stories, thoughtful quotations, and suggestions for generosity inspire readers to live more compassionately in this beautiful new edition.

Title:

Tenzin’s Deer
Author:
Barbara Soros

Illustrator:
Danuta Mayer

Ages:

Grades 3 – 5

Against an intricately illustrated backdrop of rugged peaks, scrolled clouds, and animals brushed with tiny strokes unfurls a tale of compassion, healing, and the guiding power of dreams. In the mountains of Tibet, a land where harshness meets exquisite beauty, lives Tenzin, a boy who is kind and wise beyond his years. When he finds a wounded musk deer, Jampa, he asks for guidance and he receives it, both from his inner voice (that hears the deer speak) and his dreams. Tenzin learns the art and science of healing through his experience with Jampa. Excessive detail makes this tender, spiritual parable somewhat dense and wordy.

Title:

The Lion and the Mouse
Author:
Aesop

Illustrator:
Bernadette Watts

Ages:

4 – 8

A lion captures a mouse, but is amused when the mouse begs for his life and states that someday he, the mouse, might be able to help the great lion. Later the lion is captured by hunters, and the wee mouse gnaws the ropes to free the lion.

Title:

The Lion and the Mouse
Author:
Aesop

Illustrator:
Pinkney

Ages:

3 – 8

No act of kindness is every wasted. This version is told only in picture, without words. A parent and child together can supply the words to the story. A lion captures a mouse, but is amused when the mouse begs for his life and states that someday he, the mouse, might be able to help the great lion. Later the lion is captured by hunters, and the wee mouse gnaws the ropes to free the lion.

Title:

Ordinary Mary’s Extraordinary Deed
Author:
Emily Pearson

Illustrator:
Fumi Kosaka

Ages:

4 – 8

Can one good deed from an ordinary girl change the world? It can when she's Ordinary Mary--an ordinary girl from an ordinary school, on her way to ordinary house--who stumbles upon ordinary blueberries. When she decides to pick them for her neighbor, Mrs. Bishop, she starts a chain reaction that multiplies around the world. Mrs. Bishop makes blueberry muffins and gives them to her paperboy and four others--one of whom is Mr. Stevens, who then helps five different people with their luggage--one of whom is Maria, who then helps five people--including a man named Joseph who didn't have enough money for his groceries--and so on, until the deed comes back to Mary.

Title:

The Kindness Quilt

Author:
Nancy Elizabeth Wallace

Ages:

5 – 7

Mrs. Bloom reads to her class of young rabbits the Aesop's fable about the mouse who removes a thorn from a lion's paw. Minna immediately understands that the moral is about kindness; other kids also weigh in. Mrs. Bloom is pleased because she is assigning a "Kindness Project," in which her students will do something kind and make a picture of it. Minna performs many small kindnesses, but she doesn't know which one she should illustrate. Finally, she makes a small quilt of pictures, which prompts her classmates to make their own quilts--which are joined to make one large kindness quilt. Then, other classes join in, and the quilt grows to take up the big bulletin board in the hall. Wallace's familiar illustrations, created in found paper, markers, colored pencils, and crayons, have a simple three-dimensional charm that always appeals. But here, it's the idea behind the story that will attract attention. Parents and teachers will find myriad uses for this book, with its gentle message and practical approach to making a better world.

Title:

Finding the Green Stone
Author:
Alice Walker

Illustrator:
Catherine Deeter

Ages:

7 – 9 (Grades 2 – 4)

“In a small community on the Earth,” every person and animal possesses a shiny green stone. If a stone's owner shows warmth, love and respect to others, his stone glows, but negative actions and feelings cause the stone to become dull and gray until restitution can be made. When Johnny loses his green stone, he must discover the strength and wisdom within himself that will bring the magic glow back to his life. Walker presents a rather forced message in this strange story. The tone is ethereal and removed--odd qualities in such a personal plot--while the writing style, especially the dialogue, is stiff and didactic. Young readers will have difficulty understanding the confusing concept that a person's inner goodness should be reflected in an iridescent rock. Deeter's warm acrylic paintings are full of life, depicting the multiethnic inhabitants of this unusual town, which itself seems enveloped by an eerie green light. The book's intent is noble but in the end simply too hard to swallow.

Title:

Animalia Out-of-print

Author:
Helen Barbara Berger

Ages:

4 – 8

Thirteen brief tales of wise and holy people who have lived gently with animals, from various countries and cultures, including tales of St. Francis, Buddha, and Siddhartha, and European and Oriental legends.

Title:

The Magic Grove: A Persian Folktale Out-of-print

Author:
Libuse Pakecek

Illustrator:
Josef Palecek

Ages:

Grades 2 – 5

A beautifully illustrated retelling of a Persian folk tale about the rewards of good deeds. A farmer and a shepherd are delighted when their children marry and after some hard times are fortunate in finding a bag of gold. The farmer's son goes off to buy some trees to plant so that all can enjoy them, but on the way he meets a caravan taking some beautiful birds to be killed. He feels sorry for them so he buys them and sets them free. The family is sad about this use of the money, but they awaken to find that the birds have flown to their section of the savannah and have created a beautiful grove where the farmer's descendants will be free and protected forever. The story is told in a stilted form which may not hold the interest of children. The full-page illustrations that alternate with the text, however, are lovely and done in the vibrant but muted shades of the Middle East. In some cases they extend the text, such as in showing the first arrival of the Khan's horsemen.

Title:

One Yellow Daffodil: A Hanukkah Story
Author:
David A. Adler

Illustrator:
Lloyd Bloom

Ages:

5 – 8

Holocaust survivor Morris Kaplan spends his days tending his flower shop and trying to ignore his emotional emptiness. Two of his youngest customers, Jonathan and Ilana, visit every Friday to buy flowers for their family's Sabbath. He is surprised when the children arrive on a Tuesday, until they explain that this bouquet is for the first night of Hanukkah. After Mr. Kaplan admits that he no longer observes holiday traditions, the children invite him to join their family festivities the following evening. Although the celebration brings forth painful memories--including one of a single daffodil growing in the mud at Auschwitz--the experience helps Morris begin reconnecting with humanity. Bloom's rich acrylic paintings lend an appropriately thoughtful tone to the pensive text. The story is only marginally connected with Hanukkah, but it lends itself to sharing on Holocaust Remembrance Day.

Title:

The North Wind and the Sun
Author:
Brian Wildsmith

Ages:

4 - 8

The North Wind blew with all his might, but it was no use. The North Wind is sure that he is powerful enough to blow the cloak from the shoulders of a passing horseman. But will his furious strength be a match for the gentle, warming influence of the Sun? The simple message of this La Fontaine fable - that gentle persuasion is always more successful than aggressive coercion

Title:

Amy’s Goose Out-of-print

Author:
Efner Tudor Holmes

Illustrator:
Tasha Tudor

Ages:

4 – 8

The story of a girl who helps a wounded Canada Goose and then must let it go once it has healed.
Title:

Crow Boy
Author:
Taro Yashima

Ages:

4 – 8

This is a short book for children about a young boy in a Japanese village who is very shy, quiet, and is teased by his classmates for being different. The book was a 1956 Caldecott Honor book (i.e., a runner-up to the Medal winner) for best illustration in a book for children. Children always seem to love this story, perhaps because many feel shy at times themselves.

Title:

The Magic Nesting Dolls
Author:
Jacqueline Ogburn

Illustrator:
Lauren Long

Ages:

Kindergarten – Grade 4

An outstanding literary fairy tale that effectively captures the drama and splendor of traditional Russian folklore. Katya is given a magical nesting doll by her dying grandmother but is told that she can only use its magic three times. After entering a land of eternal winter, the young woman discovers a prince who has been turned into "living ice" through an enchantment. Aided in turn by a bear, wolf, and firebird that appear from inside the doll, Katya is able to restore the prince to his former self and destroy the villainous Grand Vizier. Needless to say, she and the prince live happily ever after. While the writing is filled with description and poetic images, it is the stunning full-page artwork that steals the show. Created using oil paints on paper primed with gesso, the illustrations are alive with detail and reminiscent of the miniaturist style used in Russian decorative items such as lacquered boxes, pins, and some nesting dolls. The palette reinforces the plot with black, blue, and purple gradually giving way to red, gold, and white.

Obedience: Ruhi Book 3, Lesson 13
Title:

Let’s Talk about Disobeying Out-of-print

Author:
Joy Berry

Illustrator:
John Constanza

Ages:

2 – 5 PreSchool.

Cartoon illustrations with explanations of reasons for obeying, and consequences of disobedience.

Title:

The Gunniwolf Out-of-print

Author:
Wilhelmina Harper

Illustrator:
Barbara Upton (William Wiesner, 1967 version)

Ages:

4 - 8

A staple of story hours since 1918, the tale of the Gunniwolf returns, with Harper's text reprinted almost word for word, but illustrations that are larger, brighter, and glossier than William Wiesner's pictures for the familiar 1967 version. The Gunniwolf, who resembled a lion in the old edition, now looks more like a large, overly friendly dog. The old version appeared to take place in India; the new one has an idyllic, woodland setting reminiscent of the American frontier, though the text specifies a "dense jungle." An unsigned introductory note, which calls the story "an American folktale whose origin is uncertain," offers thoughtful commentary on the tale. Some will find the art in this picture book overly sweet; others will be captivated by Upton's pretty interpretation of Harper's beautifully cadenced text.

Title:

Cow on the Tracks Out-of-print

Author:
Todd Aaron Smith

Ages:

2 – 5

The farmer warns Cow to stay away from the train tracks, but a fox says they're a fun place to play. Cow is curious and walks on the tracks until a train comes. When the farmer saves her life at the last minute, Cow learns the importance of obedience and the value of love. She realizes that God knows what is best and that He keeps us out of danger if we trust Him.

Title:

Star Boy
Author:
Paul Goble

Ages:

4 – 8

Other virtues:
Courage

Star Boy was the son of Morning Star and an earthly bride. He was banished from the Sky World for this mother's disobedience and bore a mysterious scar on his face, the symbol of the Sun's disapproval.

As Star Boy grew, he came to love the chief's daughter, and it was she who helped him find the courage to journey to the Sky World and make peace with the Sun. The Sun not only lifted the scar but sent Star Boy back to the world with the sacred knowledge of the Sun Dance, a ceremony of thanks for the Creator's blessing.

Title:

A Promise is a Promise
Author:
Robert Munsch, Michael Kusugak

Illustrator:
Vladyana Krykorka

Ages:

4 – 8

In this vividly illustrated children's book, an Inuit girl disobeys her parents and goes out on the dangerous sea ice. She is stolen by the dangerous Kallipilluit people who live under the ice. As they drag her under they tell her she will never see her parents or brothers or sisters again. To escape, she makes a rash promise to deliver her brothers and sisters to them. When she tells her parents about her promise after they warm her up from near-death, they figure out a way to honor their daughter's promise but still save their children from the Kallipilluit. And they succeed at rescuing their children without compromising their values. This story is a fable which teaches about Inuit culture while illustrating important psychological issues of trust, parental responsiblilty, and truth-telling. A savvy parent or therapist might well use this story as a starting point for a discussion of these issues.

Title:

The Firekeeper’s Son
Author:
Linda Sue Park

Illustrator:
Julie Downing

Ages:

4 – 8

Set in 19th-century Korea, this story centers around an actual bonfire signal system. Every night, when Sang-hee's father sees that the ocean is clear of enemies, he climbs the mountain to light his fire, setting in motion a chain reaction of blazes that eventually reaches the peak closest to the palace and assures the king that all is well in the land. When Father breaks his ankle, his son must ascend alone into the darkness with a bucket of burning coals. During a dramatic pause, he contemplates the consequences of inaction and his secret desire to see the king's soldiers. Lyrical prose and deftly realized watercolors and pastels conjure up the troops in a vision linked to the glowing coal clasped in the boy's tongs. In the next scene, a close-up of the last coal illuminates Sang-hee's eyes, his face a study of concentration. Upon the child's descent, his father shares the memory of his own youthful desires and his pride in his son's accomplishment. A sense of inherited mission pervades the conclusion as Sang-hee learns that he, too, is "part of the king's guard."

Title:

The Book of Jonah (1985 DoubleDay edition) Out-of-print

Author:
Retold by Peter Spier

Illustrator:
Peter Spier

Ages:

The 1985 Doubleday editon of Jonah by Spier is a wonderful book. It merits 5 stars, and I agree with everything that reviewer Joan Koelle Snipes says about it - adding that the 1985 edition very closely paraphrases the text of Jonah from the bible, with great illustrations to match it. However the 2000 Baker edition, while retaining the same illustrations, replaces the bible text with a poorly done fictionalized story about Jonah. Don't get it. Track down the original instead.

Spier has included the text from the Bible along with his usual delightful illustrations. Noah's humanity is fully exposedhis fear, obedience, anger and acceptance. Each picture is a story in itself, busy, colorful and page-filling, but never intruding on the text. The glossy paper stock of the book makes the pictures more colorful and alive than they are in Noah's Ark . Some who accept the Bible literally may be bothered by Spier's statement that Nineveh was three days journey from where the fish vomited out Jonahboth the King James and the New American versions indicate instead that Nineveh was so large that it took three days to cross. The Book of Jonah is an excellent lap or read-to book, and will be of some interest to older middle-schoolers. Valuable historical material dealing with Nineveh, Joppa and Tarshish in Noah's time, including archaeological maps and findings and diagrams of the Phoenician ships of the day, is located on the back endpapers.

Love for God: Ruhi Book 3, Lesson 14
Title:

Thank You, God!
Author:
Holly Bea

Illustrator:
Kim Howard

Ages:

4 – 8

A young girl is up before the sun in a picturesque mountain town. It is early spring and the trees are beginning to flower and set out their first leaves. Everywhere she turns, she finds reasons to be grateful. The day itself, her home, family, school, and best friend are reasons for appreciation. When it starts to rain, she looks sadly out her schoolroom window. Will she be able to go out for recess? Remembering to be grateful raises her spirits. The shower passes and she spends the rest of the day with her best friend, enjoying and appreciating the people and places that constitute her world. Even her shy and quiet turtle is remembered. Illustrated with warmth and humor, Thank You, God is an exuberant reminder of the power of appreciation.

Title:

The First Gift
Author:
Judith A. Cobb (Bahá'í)

Illustrator:
Wendy Cowper-Thomas

Ages:

4 – 8

Griffin is six years old, and learns in Bahá'í children’s class that he and all other people have a soul. His brother explains that our soul is God’s first gift to us. He does not remember getting a “soul” as a gift, and becomes worried that he is the only person in the world without one. His mother later explains, and Griffin decides to love and take care of this most precious gift.

Title:

The Circle of Days
Author:
Reeve Lindberg

Illustrator:
Cathie Felstead

Ages:

PreSchool – Grade 3

In 1225, Saint Francis of Assisi (1182-1226)--Italian founder of the Franciscan order of monks and a notorious nature lover--wrote "The Canticle of the Sun," an incantatory hymn of praise for all creation. Poet Reeve Lindbergh has gently respun part of this work in the stunning picture book The Circle of Days. A celebration of air, water, fire, earth, and life itself, this mesmerizing hymn begins, "Lord, we offer thanks and praise / For the circle of our days. / Praise for radiant brother sun, / Who makes the hours around us run."

Children may find this book boring.

Title:

The Shepherd’s Song (23rd Psalm)
Illustrator:
Julia Miner

Ages:

All ages

Wisely, Miner refrains from attempts to embellish the achingly lovely cadences of the King James version of the Twenty-third psalm. Time has diminished neither the imagery nor the power of its reassuring message. For her artwork--a series of pastoral scenes rendered in serene, workmanlike pastels that make excellent use of light and shadow--Miner draws on firsthand observation of both a shepherdess neighbor and shepherd children at work in the mountains of Greece. Here, for "Shepherd" singular she substitutes shepherds plural--a Greek family who, as the verses progress, are seen leading their flock to a sunny mountain pasture, and then safely home again. Young readers see at close range how the sheep are tenderly cared for, guided, fed and kept safe from harm, reinforcing the universal promise of protection implicit in David's words. This is a highly accessible visual interpretation of one of the Bible's most famous poems.

Title:

The Lord is My Shepherd (23rd Psalm)
Illustrator:
Gennady Spirin

Ages:

Grades 2 – 4

Spirin’s illustrated version of the Twenty-third Psalm uses biblical images for his very formal presentation. Oil paintings rendered on canvas turn out to be pieces of a larger picture that is revealed in a large foldout glued to the endpapers—perhaps not the best accommodation for libraries. The paintings follow the text, but with some fantastical elements: a shepherd’s herd also includes a lion, and lines about restoration of the soul and paths of righteousness are illustrated with angelic figures that seem to come from the Book of Revelation. It is not until the final picture is unfolded that readers have the opportunity to see the rich, wonderous world that makes up this kingdom. There is an odd gauziness to the individual pieces of the painting that is less evident in the full picture, but readers wanting an elegant, if somewhat esoteric version of the Psalm will find it here.

Title:

In God’s Name
Author:
Sandy Eisenberg Sasso

Illustrator:
Phoebe Stone

Ages:

4 – 8
In God's Name is like a metaphor for the many faiths embraced around the world. It describes names for God (creator, giver of life, father, mother, my rock, to name a few). Each person has a name for God and thinks their name is the best (sounds like many religions). In the end, the people gather and realize ALL names for God are good. A great book to help children respect all religions and faith experiences.

Trust in God: Ruhi Book 3, Lesson 15
Title:

The Carrot Seed
Author:
Ruth Crauss

Illustrator:
Crockett Johnson

Ages:

4 – 8

A story that is almost Zen-like in its simplicity. A little boy plants a carrot seed and waits patiently, tending to it carefully, while everyone around him insists that "it won't come up." His conviction is steadfast, however, and sure enough, a carrot worthy of first prize at any state fair springs forth from the earth. Krauss's husband, Crockett Johnson (creator of Harold and the Purple Crayon), illustrated The Carrot Seed, and while the little boy is rendered with uncomplicated lines, all of his hope, confidence, and serenity shine through. The image that resonates most strongly in this minimalist tale is the unfaltering faith of the mild-mannered little boy. Young readers learn that standing your ground in the face of opposition and doubt can often result in twice the reward expected (even thrice the reward, if judging by the girth of this carrot).

Title:

God Believes in You
Author:
Holly Bea

Illustrator:
Kim Howard

Ages:

4 – 8

A bullmastiff stars in this nondenominational book about God's love and support. Throughout his day, the animal faces many troubling situations. His visit to the park is ruined when the squirrels tease and throw nuts at him. He misbehaves at obedience class, worries during a visit to the vet, and gets in trouble for snatching some hot dogs at a family cookout. Each of these scenarios is paired with a brightly colored illustration and a reassuring verse. For example, a picture of the pup disconsolately watching two smart Dalmatians assist in fighting a fire is accompanied by "If you think you failed the test,/And you can't keep up with the rest,/Someone knows that you're the best/'Cause God believes in you." The dog's day ends on a happy note when he watches fireworks with other canines. Children will empathize with this lovable character.

Title:

The Adventures of Abdi
Author:
Madonna (yes, That Madonna)

Illustrator:
Olga and Andrej Dugin

Ages:

4 – 8

Long, long ago, in a land far, far away, a little boy named Abdi was given a very big task -- to deliver the most precious necklace in the world to the queen. Come along with Abdi on his fantastic journey into a magical world of ruthless rogues, savage snakes, and deadly dungeons, where he remembers the wise words of his mentor: “Everything we have been given in life is always for the best.”

