Caldecott

POEMS, SONGS, AND GAMES WITH CALDECOTT WINNERS

By Nancy Polette

With illustrations by Paul Dillon

a publication of the

ASSOCIATION FOR LIBRARY SERVICE TO CHILDREN

AMERICAN LIBRARY ASSOCIATION
CHICAGO 2013

NANCY POLETTE is Professor of Education at Lindenwood University in St. Charles, Missouri. She is a former classroom teacher, Director of Library/Media Services and Gifted Programs in St. Louis County, and Director of the Lindenwood University Laboratory School. She is an in-demand conference speaker and the author of more than on hundred professional books and ten children's books, including <i>Gifted or Goof-Off</i> , which won the Texas Legacy Award. School Library Journal describes Nancy as "an educator with imagination, creativity, and an appreciation for the intelligence of children."
PAUL DILLON , a cartoonist/illustrator raised in Texas, received his degree in art from the University of Arkansas at Little Rock. He has been illustrating children's books and activity books for Nancy Polette since 1992. He lives in Maryland Heights, Missouri, with his wife, Carol.
© 2013 by Nancy Polette
The Caldecott medal seal is the property of the American Library Association and cannot be used in any form or reproduced without permission of the ALA, Office of Rights and Permissions.
ISBN (PDF): 978-0-8389-3603-0

CONTENTS

Jumanji (1982)

82

Introduction 1
Arrow to the Sun (1975) 2 Catch the Clue, 3; Word Search, 4
The Biggest Bear (1953) 5 Find Someone Who, 6; Echo Reading, 7; Story Strips, 8; Art Activity, 9; Word Search, 10
Cinderella, or the Little Glass Slipper (1955) 11 Find Someone Who, 12; Recalling the Tale, 13; Story Strips, 14; Crossword Puzzle, 15; Word Search, 16
Fables (1981) 17 Find Someone Who, 18; Name That Fable, 19; Story Strips, 20; Step Forward, 21; Word Search, 22
Flotsam (2007) 23 Find Someone Who, 24; Covering the Book, 25; Story Strips, 26; Song Activity, 27; Word Search, 28
The Fool of the World and the Flying Ship (1969) 29 Find Someone Who, 30; Booktalk, 31; Story Strips, 32; Poetry Activity, 33; Word Search, 34
The Funny Little Woman (1973) 35 Poetry Activity, 36; Find Someone Who, 37; Story Strips, 38; Art Activity, 39; Word Search, 40
The Girl Who Loved Wild Horses (1979) 41 Find Someone Who, 42; Echo Reading, 43; Story Strips, 44; Symbol Activity, 45; Word Search, 46
Grandfather's Journey (1994) 47 Find Someone Who, 48; Story Strips, 49; Song Activity, 50; Quiz Show, 51, Word Search, 52
The Hello, Goodbye Window (2006) 53 Find Someone Who, 54; Poetry Activity, 55; Story Strips, 56; Art Activity, 57, Word Search, 58
Hey, Al (1987) 59Find Someone Who, 60; Poetry Activity, 61; Story Strips, 62; Art Activity, 63, Word Search, 64
The House in the Night (2009) 65 Find Someone Who, 66; Song Activity, 67; Story Strips, 68; Art Activity, 69, Word Search, 70
The Invention of Hugo Cabret (2008) 71 Find Someone Who, 72; Booktalk, 73; Story Strips, 74; Magic Lessons, 75
Joseph Had a Little Overcoat (2000) 76 Find Someone Who, 77; Song Activity, 78; Story Strips, 79; Art Activity, 80; Word Search, 81

Find Someone Who, 83; Poetry Activity, 84; Story Strips, 85; Art Activity, 86; Word Search, 87

Caldecott Fun Contents | iv

Kitten's I	Tiret Fu	II Moon	(2005)	88
Killen s i	'U'SL FU	ul woon	(ZUUƏ)	ಾ

Find Someone Who, 89; Song Activity, 90; Story Strips, 91; Art Activity, 92; Word Search, 93

The Lion and the Mouse (2010) 94

Find Someone Who, 95; Story Strips, 96; Art Activity, 97–98; Word Search, 99

The Little House (1943) 100

Find Someone Who, 101; Poetry Activity, 102; Story Strips, 103; Art Activity, 104; Word Search, 105

The Little Island (1947) 106

Find Someone Who, 107; Song Activity 1, 108; Story Strips, 109; Song Activity 2, 110; Word Search, 111

Lon Po Po: A Red-Riding Hood Story from China (1990) 112

Find Someone Who, 113; Song Activity, 114; Story Strips, 115; Art Activity, 116; Word Search, 117

Madeline's Rescue (1954) 118

Find Someone Who, 119; Poetry Activity, 120; Story Strips, 121; Art Activity, 122; Word Search, 123

Make Way for Ducklings (1942) 124

Find Someone Who, 125; Song Activity, 126; Story Strips, 127; Art Activity, 128; Word Search, 129

The Man Who Walked between the Towers (2004) 130

Find Someone Who, 131; Poetry Activity, 132; Story Strips, 133; Writing Activity, 134; Word Search, 135

Many Moons (1944) 136

Find Someone Who, 137; Poetry Activity, 138; Story Strips, 139; Symbol Activity, 140; Word Search, 141

Mirette on the High Wire (1993) 142

Find Someone Who, 143; Poetry Activity, 144; Story Strips, 145; Code Activity, 146; Word Search, 147

My Friend Rabbit (2003) 148

Find Someone Who, 149; Song Activity, 150; Story Strips, 151; Art Activity, 152; Word Search, 153

Officer Buckle and Gloria (1996) 154

Find Someone Who, 155; Song Activity, 156; Story Strips, 157; Writing Activity, 158; Word Search, 159

Owl Moon (1988) 160

Find Someone Who, 161; Song Activity, 162; Story Strips, 163; Art Activity, 164; Word Search, 165

Ox-Cart Man (1980) 166

Find Someone Who, 167; Song Activity, 168; Story Strips, 169; Sorting Activity, 170; Word Search, 171

The Polar Express (1986) 172

Find Someone Who, 173; Song Activity, 174; Story Strips, 175; Art Activity, 176; Word Search, 177

Rapunzel (1998) 178

Find Someone Who, 179; Writing Activity, 180; Story Strips, 181; Art/Writing Activities, 182–183; Word Search, 184

Caldecott Fun Contents | v

A Sick Day for Amos McGee (2011) 185

Find Someone Who, 186; Song Activity, 187; Story Strips, 188; Art Activity, 189; Word Search, 190

Smoky Night (1995) 191

Find Someone Who, 192; Poetry Booktalk, 193; Story Strips, 194

Snowflake Bentley (1999) 195

Find Someone Who, 196; Poetry Activity, 197; Story Strips, 198; Collage Activity, 199; Word Search, 200

The Snowy Day (1963) 201

Find Someone Who, 202; Song Activity, 203; Story Strips, 204; Maze, 205; Word Search, 206

So You Want to Be President? (2001) 207

Find Someone Who, 208; Poetry Activity, 209; Book Trivia, 210; Writing Activity, 211; Word Search, 212

Sylvester and the Magic Pebble (1970) 213

Find Someone Who, 214; Poetry Activity, 215; Story Strips, 216; Art Activity, 217; Word Search, 218

This Is Not My Hat (2013) 219

Find Someone Who, 220; Song Activity, 221; Story Strips, 222; Writing Activity, 223; Word Search, 224

Where the Wild Things Are (1964) 225

Find Someone Who, 226; Song Activity, 227; Story Strips, 228; Art Activity, 229; Word Search, 230

White Snow, Bright Snow (1948) 231

Find Someone Who, 232; Song Activity, 233; Story Strips, 234; Writing Activity, 235; Word Search, 236

Why Mosquitoes Buzz in People's Ears (1976) 237

Find Someone Who, 238; Writing Activity, 239; Story Strips, 240; Labeling Activity, 241; Word Search, 242

Answer Key 243

Bibliography 246

INTRODUCTION

Where can young listeners and readers encounter wild horses, a wolf in disguise, a little girl rescued by a dog, ducklings helped across a street by a policeman, magic pebbles, wild things, and much more? Picture books, of course! *Caldecott Fun* provides poems, stories, games, songs, and word searches to accompany the sharing of picture books that have won the Caldecott Medal, awarded annually by the Association for Library Service to Children for the most outstanding picture book. Children's librarians, teachers, and anyone doing programming for children in preschool through the elementary grades will find this book an invaluable and *fun* introduction to forty Caldecott Medal winners, each with a participation poem, song, or activity. Activities include retelling the tale with story strips, completing word searches, and creating art and crafts, for which patterns are provided.

Picture books chosen from the long list of winners for inclusion in *Caldecott Fun* are titles that have withstood the test of time and newer winners that are easily obtainable. Whether these tales are enjoyed in the children's room of the public library or in a school setting, the poems, songs, and activities for each tale are designed to extend enjoyment and understanding of the story.

Why read aloud? Children cannot read what they have not heard. The brain is a language storehouse that stores the patterns of written language through hearing the language read aloud. Numerous studies indicate that a key variable in preschool activities that makes a difference in future academic success is listening to stories! *Caldecott Fun* provides activities for sharing the best of the best.

Outstanding picture books can help shape great minds. Quality literature can counterbalance the often mediocre content offered to children in the media and awaken in them the unknown, allowing for a sense of wonder. Watch for the child who bursts with sudden laughter at subtle humor or irony when you are reading aloud. Watch for the brimming of tears of compassion for the human condition. Watch for the spark of recognition of an underlying profound truth beneath a simple tale.

As a professor of children's literature for more than forty years and former director of the Lindenwood University Laboratory School for Gifted Children, I have worked with many very bright children who had never been read to, who had never known the delight and wonder waiting for them in imaginative picture books. Inspired picture books can help children to understand real humanity, nobility of character, and the vitality of caring for fellow human beings. The talented storyteller Isaac Bashevis Singer said, "Kindness, I've discovered, is everything in life."

The ultimate goal of *Caldecott Fun* is to help librarians, teachers, parents, and caregivers to bring together the minds, spirits, and hearts of children with the finest in children's literature to stimulate the imagination and foster a lifelong love affair with books.

ARROW TO THE SUN

By Gerald McDermott

Caldecott Medal Winner 1975

Caldecott Fun Arrow to the Sun | 3

CATCH THE CLUE

Use the following clues to help students discover the mystery word. A player will select a number from one to ten. The leader reads the clue, and the player tries to guess the word. If the guess is not correct, the next player chooses another number, is read that clue, and tries to the guess the mystery word. The game continues until the mystery word is guessed or all clues are read.

- 1. You can do it alone.
- 2. You can do it with someone.
- 3. You can wear special shoes to do it.
- 4. Some people wear costumes to do it.
- 5. Some are slow, and some are fast.
- 6. Children do it.
- 7. Mothers and fathers both do it.
- 8. You can take lessons to learn it.
- 9. It was very important to the Pueblo people.
- 10. You need a beat.

Caldecott Fun Arrow to the Sun | 4

WORD SEARCH

f	1	n	n	n	1	1	r	f
S	a	u	W	0	r	r	a	r
i	S	1	b	n	е	t	р	0
g	n	i	n	t	h	g	i	1
S	a	0	е	е	n	r	n	b
S	k	n	r	n	е	е	е	е
f	е	S	i	i	S	f	g	u
е	S	е	f	t	S	n	1	р
i	1	а	b	е	S	s	b	0

Words to find:

arrow	father	bees
sun	lions	lightning
pueblo	snakes	fire

THE BIGGEST BEAR

By Lynd Ward

Caldecott Medal Winner 1953

FIND SOMEONE WHO . . .

Discover what you have in common with the people, places, and events in *The Biggest Bear*. See which members of your group can answer the questions that follow. A name can be used only once. The winner is the player who completes the questions first. Can be done aloud as a group with children raising their hands.

Who
has visited or lived on a farm?
has seen a real bear?
nas seen a real sear.
has played in a barn?
has a first name that begins with the letter J?
has had a wild animal as a pet?
has visited a zoo?
can say 3 words that rhyme with BEAR?
has walked in the woods?

ECHO READING

Ask the children to read each phrase after you, echoing you line by line, then read each full passage together.

Echo: The other day

Johnny found a bear out in the woods a way out there.

Together: The other day Johnny found a bear out in the woods a way out there.

Echo: He wanted a bear

that was big and tall, but what he found was one quite small.

Together: He wanted a bear that was big and tall, but what he found was one quite small.

Echo: The bear was small,

that's very true, but as time passed, it grew and grew.

Together: The bear was small, that's very true, but as time passed, it grew and grew.

Echo: The bear grew bigger

day by day.

The neighbors said, "It cannot stay!"

Together: The bear grew bigger day by day. The neighbors said, "It cannot stay!"

Leader: Why would a big bear not be a good pet?

What should Johnny do now? Let's read the story and find out.

STORY STRIPS

Cut the story strips apart. Give one strip each to child or group. Have the children line up in the correct order to tell the story by reading their strips.

- 1. He went hunting and came back with a small bear.
- 2. Johnny took it to the woods.
- 3. It started to cause lots of trouble for the valley.
- 4. Johnny wanted a bearskin on the side of his barn.
- 5. They took the bear to the zoo.
- 6. Now Johnny could visit him whenever he wanted.
- 7. Johnny and his bear got caught in a bear trap.
- 8. The bear kept coming back.

ART ACTIVITY

Here is a drawing of Johnny's barn. Since he is not going to decorate the barn by hanging a bearskin, how could Johnny decorate his barn so that all the neighbors would want one just like it?

WORD SEARCH

0	S	n	Τ	a	S	У
0	r	b	a	k	n	е
f	1	С	С	n	t	1
1	j	i	h	i	b	1
а	h	0	a	a	a	a
С	j	b	е	а	r	V
a	i	S	1	а	n	d

Words to find:

Johnny	orchard	chicks
barn	calf	island
bear	bait	valley

ANSWER KEY

Arrow to the Sun

Catch the Clue: The secret word is DANCE.

The Biggest Bear

Story Strips: The correct order is 4, 1, 3, 2, 8, 7, 5, 6.

Cinderella, or the Little Glass Slipper

Story Strips: The correct order is 5, 8, 3, 7, 1, 6, 4, 2.

Fables

Name That Fable: 1. The Mouse at the Seashore; 2. The Hippopotamus at Dinner; 3. The Young Rooster; 4. The Elephant and His Son; 5. The Camel Dances. Story Strips: The correct order is 5, 1, 3, 8, 4, 7, 6, 2.

Flotsam

Story Strips: The correct order is 4, 5, 2, 6, 7, 8, 3,1.

The Fool of the World and the Flying Ship

Story Strips: The correct order is 3, 5, 8, 4, 1, 2, 6, 7.

The Funny Little Woman

Story Strips: The correct order is 3, 5, 1, 6, 8, 2, 4, 7.

The Girl Who Loved Wild Horses

Story Strips: The correct order is 4, 7, 1, 8, 6, 2, 5, 3.

Grandfather's Journey

Story Strips: The correct order is 2, 6, 3, 8, 1, 5, 7, 4. Quiz Show: 1. C; 2. C; 3. C; 4. A; 5. B; 6. B; 7. A; 8. B.

The Hello, Goodbye Window

Story Strips: The correct order is 5, 1, 7, 3, 8, 2, 4, 6.

Hey, Al

Poetry Activity: The missing words are 1. broom; 2. poor; 3. day; 4. long; 5. beaks; 6. escape; 7. ocean; 8. sad; 9. end. Story Strips: The correct order is 5, 2, 6, 1, 4, 3, 8, 7.

The House in the Night

Story Strips: The correct order is 2, 6, 8, 3, 7, 5, 1, 4.

The Invention of Hugo Cabret

Story Strips: The correct order is 5, 1, 6, 3, 8, 4, 7, 2.

Joseph Had a Little Overcoat

Story Strips: The correct order is 3, 1, 7, 2, 4, 6, 5, 8.

Caldecott Fun Answer Key | 244

Jumanji

Story Strips: The correct order is 3, 4, 1, 2, 5, 6, 8, 7.

Kitten's First Full Moon

Story Strips: The correct order is 5, 8, 1, 3, 2, 6, 7, 4.

The Lion and the Mouse

Story Strips: The correct order is 4, 7, 6, 1, 5, 3, 2, 8.

The Little House

 $Poetry\ Activity:\ The\ missing\ words\ are\ 1.\ hill;\ 2.\ snow;\ 3.\ road;\ 4.\ city;\ 5.\ away;\ 6.\ tall;\ 7.\ hill.$

Story Strips: The correct order is 3, 1, 6, 8, 4, 2, 5, 7.

The Little Island

Song Activity 1: The missing words are 1. play; 2. sea; 3. shore; 4. eggs; 5. friend.

Story Strips: The correct order is 2, 5, 8, 1, 4, 7, 3, 6.

Lon Po Po: A Red-Riding Hood Story from China

Story Strips: The correct order is 1, 7, 3, 8, 5, 2, 4, 6.

Madeline's Rescue

Poetry Activity: The missing words are 1. shine; 2. fell; 3. cheered; 4. pet 5;. fight; 6. share; 7. away; 8. allowed; 9. outside; 10. lamp; 11. bed; 12. fight; 13. end. Story Strips: The correct order is .3, 1, 8, 2, 7, 4, 6, 5

Make Way for Ducklings

Song Activity: The missing words are 1. home; 2. woods; 3. pond; 4. water; 5. line; 6. street.

Story Strips: The correct order is 3, 7, 1, 8, 5, 6, 2, 4.

The Man Who Walked between the Towers

Story Strips: The correct order is 1, 4, 2, 6, 7, 8, 5, 3.

Many Moons

Story Strips: The correct order is 7, 10, 3, 9, 5, 8, 1, 6, 4, 2.

Mirette on the High Wire

Poetry Activity: Use your imagination for 1-3; 4. wire; 5. bear; 6. clown; 7. horse; 8. lion.

Story Strips: The correct order is 6, 3, 5, 1, 2, 7, 4, 8.

My Friend Rabbit

Song Activity: The missing words are 1. mouse; 2. tree; 3. worry; 4. fell; 5. friend. Story Strips: The correct order is 4, 1, 3, 6, 5, 8, 7, 2.

Officer Buckle and Gloria

Song Activity: The missing words are 1. dog/cat/goat; 2. TIPS; 3. Hog.

Story Strips: The correct order is 2, 4, 8, 6, 1, 7, 3, 5.

Owl Moon

Story Strips: The correct order is 5, 2, 4, 6, 1, 3, 8, 7.

Caldecott Fun Answer Key | 245

Ox-Cart Man

Story Strips: The correct order is 3, 5, 1, 8, 7, 2, 6, 4.

The Polar Express

Story Strips: The correct order is 3, 4, 2, 6, 8, 7, 1, 5.

Rapunzel

Story Strips: The correct order is 4, 1, 7, 2, 6, 3, 8, 5.

A Sick Day for Amos McGee

Story Strips: The correct order is 4, 6, 1, 7, 3, 8, 2, 5.

Smoky Night

Story Strips: The correct order is 5, 1, 2, 8, 2, 4, 3, 7, 6.

Snowflake Bentley

Poetry Activity: The missing words are 1. Bentley; 2. snowflakes; 3. molecules; 4. branches; 5. designs; 6. crystals; 7. picture. Story Strips: The correct order is 7, 1, 3, 6, 8, 4, 2, 5.

The Snowy Day

Story Strips: The correct order is 2, 5, 4, 3, 7, 6, 1, 8.

So You Want to Be President?

Book Trivia: 1. George H. W. Bush; 2. John Adams; 3. William Howard Taft; 4. Theodore Roosevelt; 5. Benjamin Harrison; 6. Theodore Roosevelt; 7. John Quincy Adams; 8. Ulysses Grant; 9. Andrew Johnson.

Sylvester and the Magic Pebble

Poetry Activity: The missing words are 1. stamps; 2. dishes; 3. cars; 4. rocks.

Story Strips: The correct order is 6, 1, 3, 8, 2, 7, 5, 4.

This Is Not My Hat

Story Strips: The correct order is 4, 9, 2, 10, 6, 8, 5, 1, 3, 7.

Where the Wild Things Are

Song Activity: The rhyming words are boat, wild, Max, crown, supper.

Story Strips: The correct order is 7, 3, 1, 4, 2, 8, 6, 5.

White Snow, Bright Snow

Song Activity: The missing words are 1. snowflakes; 2. ground; 3. found; 4. day; 5. play; snow; sow.

Story Strips: The correct order is 4, 6, 1, 3, 5, 2, 7, 8. Writing activity: A sunny rabbit; A runny rabbit.

Why Mosquitoes Buzz in People's Ears

Story Strips: The correct order is 2, 8, 7, 5, 1, 4, 3, 6.

BIBLIOGRAPHY

Arrow to the Sun. By Gerald McDermott. Viking, 1974. Caldecott Medal Winner 1975.

The Biggest Bear. By Lynd Ward. Houghton Mifflin, 1952. Caldecott Medal Winner 1953.

Cinderella, or the Little Glass Slipper. By Charles Perrault. Translated and illustrated by Marcia Brown. Scribner, 1954. Caldecott Medal Winner 1955.

Fables. By Arnold Lobel. HarperCollins, 1980. Caldecott Medal Winner 1981.

Flotsam. By David Wiesner. Clarion, 2006. Caldecott Medal Winner 2007.

The Fool of the World and the Flying Ship. Retold by Arthur Ransome. Illustrated by Uri Shulevitz. Farrar, Straus & Giroux, 1968. Caldecott Medal Winner 1969.

The Funny Little Woman. Retold by Arlene Mosel. Illustrated by Blair Lent. Dutton, 1972. Caldecott Medal Winner 1973.

The Girl Who Loved Wild Horses. By Paul Goble. Bradbury, 1978. Caldecott Medal Winner 1979.

Grandfather's Journey. By Allen Say. Houghton Mifflin, 1993. Caldecott Medal Winner 1994.

The Hello, Goodbye Window. By Norton Juster. Illustrated by Chris Raschka. Hyperion, 2005. Caldecott Medal Winner 2006.

Hey, Al. By Arthur Yorinks. Illustrated by Richard Egielski. Farrar, 1986. Caldecott Medal Winner 1987.

The House in the Night. By Susan Marie Swanson. Illustrated by Beth Krommes. Houghton Mifflin, 2008. Caldecott Medal Winner 2009.

The Invention of Hugo Cabret. By Brian Selznick. Scholastic, 2007. Caldecott Medal Winner 2008.

Joseph Had a Little Overcoat. By Simms Taback. Viking, 1999. Caldecott Medal Winner 2000.

Jumanji. By Chris Van Allsburg. Houghton Mifflin, 1981. Caldecott Medal Winner 1982.

Kitten's First Full Moon. By Kevin Henkes. Greenwillow, 2004. Caldecott Medal Winner 2005.

The Lion and the Mouse. By Jerry Pinkney. Little Brown, 2009. Caldecott Medal Winner 2010.

The Little House. By Virginia Lee Burton. Houghton Mifflin, 1942. Caldecott Medal Winner 1943.

The Little Island. By Golden MacDonald (Margaret Wise Brown, pseud.). Illustrated by Leonard Weisgard. Doubleday, 1946. Caldecott Medal Winner 1947.

Lon Po Po: A Red-Riding Hood Story from China. Translated and edited by Ed Young. Philomel, 1989.
Caldecott Medal Winner 1990.

Madeline's Rescue. By Ludwig Bemelmans. Viking, 1953. Caldecott Medal Winner 1954.

Caldecott Fun Bibliography | 247

Make Way for Ducklings. By Robert McCloskey. Viking, 1941. Caldecott Medal Winner 1942.

The Man Who Walked between the Towers. By Mordicai Gerstein. Roaring Brook Press, 2003. Caldecott Medal Winner 2004.

Many Moons. By James Thurber. Illustrated by Louis Slobodkin. Harcourt, 1943. Caldecott Medal Winner 1944.

Mirette on the High Wire. By Emily Arnold McCully. Putnam, 1992. Caldecott Medal Winner 1993.

My Friend Rabbit. By Eric Rohmann. Roaring Brook Press, 2002. Caldecott Medal Winner 2003.

Officer Buckle and Gloria. By Peggy Rathmann. Putnam, 1995. Caldecott Medal Winner 1996.

Owl Moon. By Jane Yolen. Illustrated by John Schoenherr. Philomel, 1987. Caldecott Medal Winner 1988.

Ox-Cart Man. By Donald Hall. Illustrated by Barbara Cooney. Viking, 1979. Caldecott Medal Winner 1980.

The Polar Express. By Chris Van Allsburg. Houghton Mifflin, 1985. Caldecott Medal Winner 1986.

Rapunzel. Retold by Paul O. Zelinsky. Dutton, 1997. Caldecott Medal Winner 1998.

A Sick Day for Amos McGee. By Philip C. Stead. Illustrated by Erin E. Stead. Roaring Brook Press, 2010.
Caldecott Medal Winner 2011.

Smoky Night. By Eve Bunting. Illustrated by David Diaz. Harcourt, 1994. Caldecott Medal Winner 1995.

Snowflake Bentley. By Jacqueline Briggs Martin. Illustrated by Mary Azarian. Houghton Mifflin, 1998.
Caldecott Medal Winner 1999.

The Snowy Day. By Ezra Jack Keats. Viking, 1962. Caldecott Medal Winner 1963.

So You Want to Be President? By Judith St. George. Illustrated by David Small. Philomel Books, 2000. Caldecott Medal Winner 2001.

Sylvester and the Magic Pebble. By William Steig. Windmill Books, 1969. Caldecott Medal Winner 1970.

This Is Not My Hat. By Jon Klassen. Candlewick, 2012. Caldecott Award Winner 2013.

Where the Wild Things Are. By Maurice Sendak. HarperCollins, 1963. Caldecott Medal Winner 1964.

White Snow, Bright Snow. By Alvin Tresselt. Illustrated by Roger Duvoisin. Lothrop, 1947. Caldecott Medal Winner 1948.

Why Mosquitoes Buzz in People's Ears. Retold by Verna Aardema. Illustrated by Leo and Diane Dillon. Dial, 1975. Caldecott Medal Winner 1976.