	Author
	Title*
	Type**
	Difficulty***
	Illustrator
	Illustration
	Summary

	Brandenburg, Jim
	American Safari: Adventures on the North American Prairie, An
	NF
	Medium
	Brandenburg, Jim
	Photographs
	The animals and scenery of the North American Prairie are pictured and described in this book.

	Myers, Christopher
	Black Cat
	F
	Easy
	Myers, Christopher
	Deep-hued collage, photograph, gouache
	The rhythmic poetry describes a black cat roaming the city streets

	Hughes, Langston
	Block, The
	F
	Medium
	Bearden, Romare
	Collage
	A collection of 13 Langston Hughes’ poems on African American themes.

	Simon, Seymour
	Brain: Our Nervous System, The
	NF
	Medium
	
	Photographs
	Describes the various parts of the brain and the nervous system and how they function together.

	Freedman, Russell
	Confucius
	P/NF
	Medium
	
	Chinese style
	A demythologized bio of a very human Confucius.

	Wick, Walter
	Drop of Water, A
	NF
	Difficult
	Wick, Walter
	Photographs
	Photographs further the explanations and experiments with water and its many wonders. 

	Robbins, Ken
	Earth
	NF
	Medium
	Robbins, Ken
	Black and white photography with water-based dyes
	This book explores all regions in the United States, focusing on nature.

	Lawrence, Jacob
	Great Migration, The
	NF
	Medium
	Lawrence, Jacob
	Paintings
	Paintings depict the great migration of African Americans to the North during World War I.

	Lawrence, Jacob
	Harriet and the Promised Land
	NF
	Easy
	Lawrence, Jacob
	Paintings
	The story of Harriet Tubman.

	Shange, Ntozake
	I Live in Music
	F
	Easy
	Bearden, Romare
	Collage
	Rhythmic poetry about music and life.

	Poems written by children in the Terezin Concentration Camp
	…I Never Saw Another Butterfly…
	NF
	Difficult
	Children in the Terezin Concentration Camp
	Drawings
	A collection of poetry and drawings from children in the Terezin Concentration Camp.

	Igus, Toyomi
	I See the Rhythm
	NF
	Medium
	Wood, Michele
	Contemporary painting
	The poetry in this book describes the rhythm and history of African American music.

	Author
	Title*
	Type**
	Difficulty***
	Illustrator
	Illustration
	Summary

	Say, Allen
	Kamishibai Man
	F/P
	Medium
	Allen Say
	Watercolor
	An old Japanese street storyteller (a kamishibai) revisits the modernized city where he used to work.

	Yerxa, Leo
	Last Leaf First Snowflake to Fall
	F
	Medium
	Yerxa, Leo
	Tissue paper collage and watercolors
	A journey through nature as fall turns into winter.

	Stewart, Sarah
	Library, The
	F/P
	Easy
	David Small
	Watercolor
	 A shy woman who loves to read books throughout her life no matter what she is doing donates her collection to create a town library.

	Angelou, Maya
	Life Doesn’t Frighten Me
	F
	Easy
	Basquiat, Jean-Michel
	Contemporary art
	This poem celebrates the courage within all of us.

	Bial, Raymond
	Lifeways: The Sioux
	NF
	Difficult
	Bial, Raymond and Various historical photographs
	Photographs
	Examines the origins, beliefs, language, and culture of the Sioux, also known as the Dakota Indians.

	Bial, Raymond
	Mist Over the Mountains: Appalachia and Its People
	NF
	Medium
	
	Photographs
	An overview of life past and present in the geographic region known as Appalachia.

	San Souci, Robert
	N.C. Wyeth’s Pilgrims
	NF
	Medium
	Wyeth, N.C.
	Murals
	A carefully researched history of the Pilgrims and the first Thanksgiving.

	Collection of Authors
	On the Wings of Peace
	F
	Difficult
	Various Illustrators
	Various Mediums
	A collection of poetry about living in peace.

	Swanson, Diane
	Safari Beneath the Sea: The Wonder World of the North Pacific Coast
	NF
	Medium
	Royal British Columbia Museum
	Photographs
	Many sea creatures from the Northern Pacific Region of the United States are depicted in this book.

	Rylant, Cynthia
	Something Permanent
	F
	Medium
	Evans, Walker
	Photographs
	Poetry and photographs about the Great Depression.

	Wood, Nancy
	Spirit Walker
	F
	Medium to Difficult
	Howell, Frank
	Paintings
	The courage, determination, and powerful spiritual faith of Native Americans are celebrated in this collection of poetry.

	Simon, Seymour (Ed.)
	Star Walk
	NF
	Medium
	
	Photographs
	A collection of poetry and photographs about stars and space.

	Author
	Title*
	Type**
	Difficulty***
	Illustrator
	Illustration
	Summary

	Sis, Peter
	Starry Messenger
	BIO
	Medium
	Sis, Peter
	Sketching
	The life and history of Galileo Galilei.

	Wisniewski, David
	Sundiata Lion King of Mali
	NF
	Medium
	Wisniewski, David 
	Cut paper
	The story of Sundiata, who overcame physical handicaps. Social disgrace and strong opposition to rule Mali in the 13th century.

	Sis, Peter
	Tibet: Through the Red Box
	NF
	Medium
	Sis, Peter
	Sketching
	This is a tale of a father’s journey through Tibet as he is trying to find his way home to his family.

	Dillon, Leo & Diane
	To Every Thing There is a Season
	F
	Easy
	Dillon, Leo and Diane 
	Many different mediums including gouache, acrylic paint, ink, and watercolor
	A reminder from Ecclesiastes that every person shares common feelings and experiences in life. 

	Shihab Nye, Naomi (selected by)
	Tree is Older Than You Are, The
	F
	Difficult
	Mexican Illustrators
	Paintings
	A bilingual gathering of poems and stories from Mexico with paintings by Mexican artists.

	Bial, Raymond
	Underground Railroad, The
	NF
	Difficult
	Bial, Raymond 
	Photographs and Newsprint
	Secrets of the Underground Railroad are shared in this book along with re-created photographs.

	Fleming, Denise
	Where Once There Was a Wood
	NF
	Easy
	Fleming, Denise and Powers, David
	Cotton rag fiber
	Describes displaced wildlife due to development

	Simon, Seymour
	Wildfires
	NF
	Medium
	
	Photographs
	An explanation of the crucial role wildfires play in the cycle of life, death and renewal in nature.

	Simon, Seymour
	Winter Across America
	NF
	Medium
	
	Photographs
	Pictures and descriptions of winter in different regions of the United States.

	Hansen, Joyce
	Women of Hope
	NF
	Difficult
	National Health and Human Services Employees Union
	Photographs
	This book has photographs and short bios of courageous African American women who have shaped our society.


*All Picture Books

***Easy = Level 1

** BIO = Biography

Medium = Level 2

FIC = Fiction

Difficult = GED-level

NF = Nonfiction


ARTISTS AS ILLUSTRATORS BOOKS MATRIX (last updated August 2006)


ARTISTS AS ILLUSTRATORS BOOKS MATRIX (last updated August 2006)


ARTISTS AS ILLUSTRATORS BOOKS MATRIX (last updated August 2006)


